

Oracle® Spatial and Graph

Developer's Guide

19c
E94799-01
January 2019

Oracle Spatial and Graph Developer's Guide, 19c

E94799-01

Copyright © 1999, 2019, Oracle and/or its affiliates. All rights reserved.

Primary Author: Chuck Murray

Contributors: Dan Abugov, Nicole Alexander, Richard Anderson, Bruce Blackwell, Raja Chatterjee, Luis Angel Ramos Covarrubias, Dan Geringer, Mike Horhammer, Ying Hu, Baris Kazar, Ravi Kothuri, Siva Ravada, Jack Wang, Qingyun (Jeffrey) Xie, Ji Yang

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, then the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

This software or hardware and documentation may provide access to or information about content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services unless otherwise set forth in an applicable agreement between you and Oracle. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services, except as set forth in an applicable agreement between you and Oracle.

Contents

Preface

Audience	xxxviii
Documentation Accessibility	xxxviii
Related Documents	xxxix
Conventions	xxxix

Part I Conceptual and Usage Information

1 Spatial Concepts

1.1 What Is Oracle Spatial and Graph?	1-3
1.2 Object-Relational Model	1-4
1.3 Introduction to Spatial Data	1-4
1.4 Geometry Types	1-5
1.5 Data Model	1-6
1.5.1 Element	1-6
1.5.2 Geometry	1-7
1.5.3 Layer	1-7
1.5.4 Coordinate System	1-7
1.5.5 Tolerance	1-8
1.5.5.1 Tolerance in the Geometry Metadata for a Layer	1-9
1.5.5.2 Tolerance as an Input Parameter	1-10
1.6 Query Model	1-11
1.7 Indexing of Spatial Data	1-12
1.7.1 R-Tree Indexing	1-12
1.7.2 R-Tree Quality	1-13
1.8 Spatial Relationships and Filtering	1-13
1.9 Spatial Operators, Procedures, and Functions	1-16
1.10 Spatial Aggregate Functions	1-17
1.10.1 SDOAGGRTYPE Object Type	1-18
1.11 Three-Dimensional Spatial Objects	1-18
1.11.1 Modeling Surfaces	1-22

1.11.2	Modeling Solids	1-22
1.11.3	Three-Dimensional Optimized Rectangles	1-24
1.11.4	Using Texture Data	1-24
1.11.4.1	Schema Considerations with Texture Data	1-27
1.11.5	Validation Checks for Three-Dimensional Geometries	1-28
1.12	Geocoding	1-29
1.13	Location Data Enrichment	1-29
1.13.1	ELOC_ADMIN_AREA_SEARCH Table	1-30
1.13.2	Adding User Data to the Geographic Name Hierarchy	1-31
1.14	JSON and GeoJSON Support in Oracle Spatial and Graph	1-31
1.14.1	JSON Support in Oracle Spatial and Graph	1-32
1.14.2	GeoJSON Support in Oracle Spatial and Graph	1-33
1.15	NURBS Curve Support in Oracle Spatial and Graph	1-35
1.16	Sharded Database Support by Oracle Spatial and Graph	1-37
1.17	Spatial and Graph Java Application Programming Interface	1-37
1.18	Predefined User Accounts Created by Spatial and Graph	1-38
1.19	Performance and Tuning Information	1-39
1.20	OGC and ISO Compliance	1-39
1.21	Spatial and Graph Release (Version) Number	1-40
1.22	SPATIAL_VECTOR_ACCELERATION System Parameter	1-40
1.23	Spatially Enabling a Table	1-41
1.24	Moving Spatial Metadata (MDSYS.MOVE_SDO)	1-43
1.25	Spatial Application Hardware Requirement Considerations	1-43
1.26	Spatial and Graph Error Messages	1-44
1.27	Spatial Examples	1-44
1.28	README File for Spatial and Graph and Related Features	1-44

2 Spatial Data Types and Metadata

2.1	Simple Example: Inserting, Indexing, and Querying Spatial Data	2-2
2.2	SDO_GEOMETRY Object Type	2-5
2.2.1	SDO_GTYPE	2-6
2.2.2	SDO_SRID	2-8
2.2.3	SDO_POINT	2-8
2.2.4	SDO_ELEM_INFO	2-8
2.2.5	SDO_ORDINATES	2-12
2.2.6	Usage Considerations	2-13
2.3	SDO_GEOMETRY Methods	2-13
2.4	SDO_GEOMETRY Constructors	2-15
2.5	TIN-Related Object Types	2-16
2.5.1	SDO_TIN Object Type	2-16

2.5.2	SDO_TIN_BLK_TYPE and SDO_TIN_BLK Object Types	2-19
2.6	Point Cloud-Related Object Types	2-20
2.6.1	SDO_PC Object Type	2-20
2.6.2	SDO_PC_BLK_TYPE and SDO_PC_BLK Object Type	2-22
2.7	Geometry Examples	2-22
2.7.1	Rectangle	2-22
2.7.2	Polygon with a Hole	2-23
2.7.3	Compound Line String	2-25
2.7.4	Compound Polygon	2-26
2.7.5	Point	2-27
2.7.6	Oriented Point	2-29
2.7.7	Type 0 (Zero) Element	2-31
2.7.8	NURBS Curve	2-33
2.7.9	Several Two-Dimensional Geometry Types	2-34
2.7.10	Three-Dimensional Geometry Types	2-38
2.8	Geometry Metadata Views	2-48
2.8.1	TABLE_NAME	2-49
2.8.2	COLUMN_NAME	2-49
2.8.3	DIMINFO	2-49
2.8.4	SRID	2-50
2.9	Other Spatial Metadata Views	2-50
2.9.1	xxx_SDO_3DTHEMES Views	2-50
2.9.2	xxx_SDO_SCENES Views	2-51
2.9.3	xxx_SDO_VIEWFRAMES Views	2-51
2.10	Spatial Index-Related Structures	2-52
2.10.1	Spatial Index Views	2-52
2.10.1.1	xxx_SDO_INDEX_INFO Views	2-52
2.10.1.2	xxx_SDO_INDEX_METADATA Views	2-53
2.10.2	Spatial Index Table Definition	2-55
2.10.3	R-Tree Index Sequence Object	2-56
2.11	Unit of Measurement Support	2-56
2.11.1	Creating a User-Defined Unit of Measurement	2-57

3 SQL Multimedia Type Support

3.1	ST_GEOMETRY and SDO_GEOMETRY Interoperability	3-1
3.2	ST_xxx Functions and Spatial and Graph Counterparts	3-7
3.3	Tolerance Value with SQL Multimedia Types	3-8
3.4	Avoiding Name Conflicts	3-8
3.5	Annotation Text Type and Views	3-9
3.5.1	Using the ST_ANNOTATION_TEXT Constructor	3-9

4 Loading Spatial Data

4.1 Bulk Loading	4-1
4.1.1 Bulk Loading SDO_GEOMETRY Objects	4-1
4.1.2 Bulk Loading Point-Only Data in SDO_GEOMETRY Objects	4-3
4.2 Transactional Insert Operations Using SQL	4-4
4.3 Recommendations for Loading and Validating Spatial Data	4-5

5 Indexing and Querying Spatial Data

5.1 Creating a Spatial Index	5-1
5.1.1 Using System-Managed Spatial Indexes	5-2
5.1.1.1 Spatial Indexing Example: Interval Partitioning	5-3
5.1.1.2 Spatial Indexing Example: Virtual Column Partitioning	5-6
5.1.2 Constraining Data to a Geometry Type	5-7
5.1.3 Creating a Composite B-tree Spatial Index on Points	5-7
5.1.4 Creating a Cross-Schema Index	5-8
5.1.5 Using Partitioned Spatial Indexes	5-8
5.1.5.1 Creating a Local Partitioned Spatial Index	5-10
5.1.6 Exchanging Partitions Including Indexes	5-11
5.1.7 Export and Import Considerations with Spatial Indexes and Data	5-11
5.1.8 Distributed and Oracle XA Transactions Supported with R-Tree Spatial Indexes	5-12
5.1.9 Enabling Access to Spatial Index Statistics	5-12
5.1.10 Rollback Segments and Sort Area Size	5-13
5.2 Querying Spatial Data	5-13
5.2.1 Spatial Query	5-14
5.2.1.1 Primary Filter Operator	5-15
5.2.1.2 Primary and Secondary Filter Operator	5-16
5.2.1.3 Within-Distance Operator	5-17
5.2.1.4 Nearest Neighbor Operator	5-18
5.2.1.5 Spatial Functions	5-18
5.2.2 Spatial Join	5-19
5.2.3 Data and Index Dimensionality, and Spatial Queries	5-19
5.2.4 Using Event 54700 to Require a Spatial Index for Spatial Queries	5-20

6 Coordinate Systems (Spatial Reference Systems)

6.1 Terms and Concepts	6-2
6.1.1 Coordinate System (Spatial Reference System)	6-2

6.1.2	Cartesian Coordinates	6-2
6.1.3	Geodetic Coordinates (Geographic Coordinates)	6-3
6.1.4	Projected Coordinates	6-3
6.1.5	Local Coordinates	6-3
6.1.6	Geodetic Datum	6-3
6.1.7	Transformation	6-3
6.2	Geodetic Coordinate Support	6-3
6.2.1	Geodesy and Two-Dimensional Geometry	6-4
6.2.2	Choosing a Geodetic or Projected Coordinate System	6-4
6.2.3	Choosing Non-Ellipsoidal or Ellipsoidal Height	6-5
6.2.3.1	Non-Ellipsoidal Height	6-5
6.2.3.2	Ellipsoidal Height	6-6
6.2.4	Geodetic MBRs	6-6
6.2.5	Distance: Spherical versus Ellipsoidal with Geodetic Data	6-7
6.2.6	Other Considerations and Requirements with Geodetic Data	6-8
6.3	Local Coordinate Support	6-10
6.4	EPSG Model and Spatial and Graph	6-10
6.5	Three-Dimensional Coordinate Reference System Support	6-11
6.5.1	Geographic 3D Coordinate Reference Systems	6-12
6.5.2	Compound Coordinate Reference Systems	6-13
6.5.3	Three-Dimensional Transformations	6-13
6.5.4	Cross-Dimensionality Transformations	6-18
6.5.5	3D Equivalent for WGS 84?	6-19
6.6	TFM_PLAN Object Type	6-21
6.7	Coordinate Systems Data Structures	6-22
6.7.1	SDO_COORD_AXES Table	6-24
6.7.2	SDO_COORD_AXIS_NAMES Table	6-24
6.7.3	SDO_COORD_OP_METHODS Table	6-25
6.7.4	SDO_COORD_OP_PARAM_USE Table	6-25
6.7.5	SDO_COORD_OP_PARAM_VALS Table	6-26
6.7.6	SDO_COORD_OP_PARAMS Table	6-27
6.7.7	SDO_COORD_OP_PATHS Table	6-27
6.7.8	SDO_COORD_OPS Table	6-28
6.7.9	SDO_COORD_REF_SYS Table	6-29
6.7.10	SDO_COORD_REF_SYSTEM View	6-31
6.7.11	SDO_COORD_SYS Table	6-32
6.7.12	SDO_CRS_COMPOUND View	6-32
6.7.13	SDO_CRS_ENGINEERING View	6-33
6.7.14	SDO_CRS_GEOCENTRIC View	6-33
6.7.15	SDO_CRS_GEOGRAPHIC2D View	6-34
6.7.16	SDO_CRS_GEOGRAPHIC3D View	6-34

6.7.17	SDO CRS_PROJECTED View	6-35
6.7.18	SDO CRS_VERTICAL View	6-36
6.7.19	SDO DATUM_ENGINEERING View	6-36
6.7.20	SDO DATUM_GEODETIC View	6-37
6.7.21	SDO DATUM_VERTICAL View	6-38
6.7.22	SDO_DATUMS Table	6-38
6.7.23	SDO_ELLIPSOIDS Table	6-39
6.7.24	SDO_PREFERRED_OPS_SYSTEM Table	6-40
6.7.25	SDO_PREFERRED_OPS_USER Table	6-41
6.7.26	SDO_PRIME_MERIDIANS Table	6-41
6.7.27	SDO_UNITS_OF_MEASURE Table	6-42
6.7.28	Relationships Among Coordinate System Tables and Views	6-43
6.7.29	Finding Information About EPSG-Based Coordinate Systems	6-44
6.7.29.1	Geodetic Coordinate Systems	6-44
6.7.29.2	Projected Coordinate Systems	6-46
6.8	Legacy Tables and Views	6-48
6.8.1	MDSYS.CS_SRS Table	6-49
6.8.1.1	Well-Known Text (WKT)	6-50
6.8.1.2	US-American and European Notations for Datum Parameters	6-52
6.8.1.3	Procedures for Updating the Well-Known Text	6-52
6.8.2	MDSYS.SDO_ANGLE_UNITS View	6-53
6.8.3	MDSYS.SDO_AREA_UNITS View	6-53
6.8.4	MDSYS.SDO_DATUMS_OLD_FORMAT and SDO_DATUMS_OLD_SNAPSHOT Tables	6-54
6.8.5	MDSYS.SDO_DIST_UNITS View	6-55
6.8.6	MDSYS.SDO_ELLIPSOIDS_OLD_FORMAT and SDO_ELLIPSOIDS_OLD_SNAPSHOT Tables	6-55
6.8.7	MDSYS.SDO_PROJECTIONS_OLD_FORMAT and SDO_PROJECTIONS_OLD_SNAPSHOT Tables	6-56
6.9	Creating a User-Defined Coordinate Reference System	6-57
6.9.1	Creating a Geodetic CRS	6-57
6.9.2	Creating a Projected CRS	6-59
6.9.3	Creating a Vertical CRS	6-67
6.9.4	Creating a Compound CRS	6-68
6.9.5	Creating a Geographic 3D CRS	6-69
6.9.6	Creating a Transformation Operation	6-70
6.9.7	Using British Grid Transformation OSTN02/OSGM02 (EPSG Method 9633)	6-73
6.10	Notes and Restrictions with Coordinate Systems Support	6-75
6.10.1	Different Coordinate Systems for Geometries with Operators and Functions	6-75
6.10.2	3D LRS Functions Not Supported with Geodetic Data	6-75

6.10.3	Functions Supported by Approximations with Geodetic Data	6-75
6.10.4	Unknown CRS and NaC Coordinate Reference Systems	6-76
6.11	U.S. National Grid Support	6-76
6.12	Geohash Support	6-77
6.13	Google Maps Considerations	6-77
6.14	Example of Coordinate System Transformation	6-78

7 Linear Referencing System

7.1	LRS Terms and Concepts	7-2
7.1.1	Geometric Segments (LRS Segments)	7-2
7.1.2	Shape Points	7-3
7.1.3	Direction of a Geometric Segment	7-3
7.1.4	Measure (Linear Measure)	7-3
7.1.5	Offset	7-4
7.1.6	Measure Populating	7-4
7.1.7	Measure Range of a Geometric Segment	7-6
7.1.8	Projection	7-6
7.1.9	LRS Point	7-6
7.1.10	Linear Features	7-6
7.1.11	Measures with Multiline Strings and Polygons with Holes	7-6
7.2	LRS Data Model	7-7
7.3	Indexing of LRS Data	7-8
7.4	3D Formats of LRS Functions	7-8
7.5	LRS Operations	7-9
7.5.1	Defining a Geometric Segment	7-9
7.5.2	Redefining a Geometric Segment	7-10
7.5.3	Clipping a Geometric Segment (Dynamic Segmentation)	7-11
7.5.4	Splitting a Geometric Segment	7-11
7.5.5	Concatenating Geometric Segments	7-12
7.5.6	Scaling a Geometric Segment	7-13
7.5.7	Offsetting a Geometric Segment	7-14
7.5.8	Locating a Point on a Geometric Segment	7-14
7.5.9	Projecting a Point onto a Geometric Segment	7-15
7.5.10	Converting LRS Geometries	7-16
7.6	Tolerance Values with LRS Functions	7-17
7.7	Example of LRS Functions	7-17

8 Location Tracking Server

8.1	About the Location Tracking Server	8-1
-----	------------------------------------	-----

8.2	Location Tracking Set	8-2
8.3	Data Types for the Location Tracking Server	8-3
8.4	Data Structures for the Location Tracking Server	8-4
8.5	Workflow for the Location Tracking Server	8-4

9 Spatial Analysis and Mining

9.1	Spatial Information and Data Mining Applications	9-2
9.2	Spatial Binning for Detection of Regional Patterns	9-4
9.3	Materializing Spatial Correlation	9-4
9.4	Colocation Mining	9-5
9.5	Spatial Clustering	9-5
9.6	Location Prospecting	9-6

10 Extending Spatial Indexing Capabilities

10.1	SDO_GEOMETRY Objects in User-Defined Type Definitions	10-1
10.2	SDO_GEOMETRY Objects in Function-Based Indexes	10-3
10.2.1	Example: Function with Standard Types	10-4
10.2.2	Example: Function with a User-Defined Object Type	10-5

Part II Spatial Web Services

11 Introduction to Spatial Web Services

11.1	Types of Spatial Web Services	11-1
11.2	Types of Users of Spatial Web Services	11-2
11.3	Deploying and Configuring Spatial Web Services	11-3
11.4	Spatial Web Services Administration Console	11-5

12 Geocoding Address Data

12.1	Concepts for Geocoding	12-1
12.1.1	Address Representation	12-1
12.1.2	Match Modes	12-2
12.1.3	Match Codes	12-3
12.1.4	Error Messages for Output Geocoded Addresses	12-4
12.1.5	Match Vector for Output Geocoded Addresses	12-5
12.2	Data Types for Geocoding	12-6
12.2.1	SDO_GEO_ADDR Type	12-6
12.2.2	SDO_ADDR_ARRAY Type	12-9

12.2.3	SDO_KEYWORDARRAY Type	12-9
12.3	Using the Geocoding Capabilities	12-9
12.4	Geocoding from a Place Name	12-10
12.5	Data Structures for Geocoding	12-11
12.5.1	GC_ADDRESS_POINT_<suffix> Table and Index	12-12
12.5.2	GC_AREA_<suffix> Table	12-13
12.5.3	GC_COUNTRY_PROFILE Table	12-15
12.5.4	GC_INTERSECTION_<suffix> Table	12-17
12.5.5	GC_PARSER_PROFILES Table	12-18
12.5.6	GC_PARSER_PROFILEAFS Table	12-21
12.5.6.1	ADDRESS_FORMAT_STRING Description	12-23
12.5.7	GC_POI_<suffix> Table	12-24
12.5.8	GC_POSTAL_CODE_<suffix> Table	12-26
12.5.9	GC_ROAD_<suffix> Table	12-27
12.5.10	GC_ROAD_SEGMENT_<suffix> Table	12-29
12.5.11	Indexes on Tables for Geocoding	12-31
12.6	Installing the Profile Tables	12-32
12.7	Using the Geocoding Service (XML API)	12-33
12.7.1	Deploying and Configuring the J2EE Geocoder	12-34
12.7.1.1	Configuring the geocodercfg.xml File	12-35
12.7.2	Geocoding Request XML Schema Definition and Example	12-35
12.7.3	Geocoding Response XML Schema Definition and Example	12-38

13 Business Directory (Yellow Pages) Support

13.1	Business Directory Concepts	13-1
13.2	Using the Business Directory Capabilities	13-1
13.3	Data Structures for Business Directory Support	13-2
13.3.1	OPENLS_DIR_BUSINESSES Table	13-2
13.3.2	OPENLS_DIR_BUSINESS_CHAINS Table	13-3
13.3.3	OPENLS_DIR_CATEGORIES Table	13-4
13.3.4	OPENLS_DIR_CATEGORIZATIONS Table	13-4
13.3.5	OPENLS_DIR_CATEGORY_TYPES Table	13-5
13.3.6	OPENLS_DIR_SYNONYMS Table	13-5

14 Routing Engine

14.1	Routing	14-3
14.1.1	Simple Route Request	14-3
14.1.2	Simple Multi-address Route Request	14-3
14.1.3	Traveling Salesperson (TSP) Route Request	14-4

14.1.4	Batched Route Request	14-6
14.1.5	Batch Mode Route Request	14-6
14.2	Deploying the Routing Engine	14-6
14.2.1	Unpacking the routeserver.ear File	14-7
14.2.2	Editing the web.xml File for Routing Engine Deployment	14-7
14.2.3	Deploying the Routing Engine on WebLogic Server	14-8
14.3	Routing Engine XML API	14-9
14.3.1	Route Request and Response Examples	14-11
14.3.2	Route Request XML Schema Definition	14-47
14.3.2.1	route_request Element	14-50
14.3.2.2	route_request Attributes	14-51
14.3.2.3	input_location Element	14-54
14.3.2.4	pre_geocoded_location Element	14-54
14.3.3	Route Response XML Schema Definition	14-54
14.3.4	Batch Mode Route Request and Response Examples	14-58
14.3.5	Batch Route Request XML Schema Definition	14-60
14.3.5.1	batch_route_request Element	14-62
14.3.5.2	batch_route_request Attributes	14-62
14.3.6	Batch Route Response XML Schema	14-63
14.4	Location-Based Query Using the WSServlet XML API	14-64
14.4.1	Specifying One or More Locations	14-65
14.4.2	Speed Limit Support in WSServlet	14-65
14.4.2.1	Speed Limit Request and Response Examples	14-66
14.4.2.2	Speed Limit Request and Response Schema Definitions	14-66
14.4.3	Traffic Speed Support in WSServlet	14-68
14.4.3.1	Traffic Speed Request and Response Examples	14-68
14.4.3.2	Traffic Speed Request and Response Schema Definitions	14-69
14.4.4	WSServlet Exception Handling	14-71
14.5	Data Structures Used by the Routing Engine	14-72
14.5.1	EDGE Table	14-73
14.5.2	NODE Table	14-74
14.5.3	PARTITION Table	14-74
14.5.4	SIGN_POST Table	14-74
14.6	User Data Structures Used by the Routing Engine	14-75
14.6.1	Turn Restriction User Data	14-75
14.6.1.1	ROUTER_CONDITION Table	14-76
14.6.1.2	ROUTER_NAV_STRAND Table	14-76
14.6.1.3	ROUTER_TURN_RESTRICTION_DATA Table	14-77
14.6.2	Trucking User Data	14-77
14.6.2.1	ROUTER_TRANSPORT Table	14-77
14.6.2.2	ROUTER_TRUCKING_DATA Table	14-78

14.6.3	Time Zone User Data	14-78
14.6.3.1	ROUTER_TIMEZONES Table	14-79
14.6.3.2	ROUTER_TIMEZONE_DATA Table	14-79
14.6.4	Traffic User Data	14-79
14.6.4.1	TP_USER_DATA Table	14-80

15 OpenLS Support

15.1	Supported OpenLS Services	15-1
15.2	OpenLS Application Programming Interfaces	15-2
15.3	OpenLS Service Support and Examples	15-2
15.3.1	OpenLS Geocoding	15-2
15.3.2	OpenLS Mapping	15-4
15.3.3	OpenLS Routing	15-6
15.3.4	OpenLS Directory Service (YP)	15-8

16 Web Feature Service (WFS) Support

16.1	WFS Engine	16-1
16.2	Configuring the WFS Engine	16-2
16.2.1	Editing the WFSCConfig.xml File	16-3
16.2.2	Data Source Setup for the WFS Engine	16-3
16.3	Managing Feature Types	16-4
16.4	Capabilities Documents (WFS)	16-5
16.5	WFS Operations: Requests and Responses with XML Examples	16-6
16.6	WFS Administration Console	16-15
16.7	Diagnosing WFS Issues	16-15
16.8	Using WFS with Oracle Workspace Manager	16-16

17 Web Coverage Service (WCS) Support

17.1	Web Coverage Service Architecture	17-2
17.2	Database Schemas for WCS	17-3
17.3	Database Objects Used for WCS	17-4
17.4	PL/SQL Subprograms for Using WCS	17-4
17.5	Setting Up WCS Using WebLogic Server	17-5
17.5.1	Configuring the Database Schemas	17-5
17.5.2	Setting Up WCS Data Sources	17-6
17.5.3	Configuring GDAL for the WCS Server	17-6
17.6	WCS Administration Console	17-7
17.7	Oracle Implementation Extension for WCS	17-10
17.8	WCS Operations: Requests and Responses with XML Examples	17-11

17.8.1	GetCapabilities Operation (WCS)	17-11
17.8.2	DescribeCoverage Operation (WCS)	17-12
17.8.3	GetCoverage Operation (WCS)	17-13
17.9	WCS Extensions Implemented	17-14
17.10	Diagnosing WCS Issues	17-16

18 Catalog Services for the Web (CSW) Support

18.1	CSW Engine and Architecture	18-2
18.2	Database Schema and Objects for CSW	18-3
18.3	Configuring and Deploying the CSW Engine	18-3
18.4	Capabilities Documents (CSW)	18-7
18.5	CSW Major Operations (DCMI Profile)	18-7
18.5.1	Loading CSW 2.0.2 Data (DCMI)	18-8
18.5.2	Querying CSW 2.0.2 Data (DCMI)	18-10
18.5.3	CSW Operations: Requests and Responses with XML Examples (DCMI)	18-13
18.5.3.1	GetCapabilities Operation (CSW, DCMI)	18-13
18.5.3.2	DescribeRecord Operation (CSW, DCMI)	18-14
18.5.3.3	GetRecords Operation (CSW, DCMI)	18-17
18.5.3.4	GetRecordByld Operation (CSW, DCMI)	18-24
18.6	CSW Major Operations (ISO Profile)	18-25
18.6.1	Loading CSW 2.0.2 Data (ISO)	18-26
18.6.2	Querying CSW 2.0.2 Data (ISO)	18-28
18.6.3	CSW Operations: Requests and Responses with XML Examples (ISO)	18-35
18.6.3.1	GetCapabilities Operation (CSW, ISO)	18-35
18.6.3.2	DescribeRecord Operation (CSW, ISO)	18-36
18.6.3.3	GetRecords Operation (CSW, ISO)	18-40
18.7	CSW Administration Console	18-54
18.8	Diagnosing CSW Issues	18-55

Part III Reference Information

19 SQL Statements for Indexing Spatial Data

19.1	ALTER INDEX	19-1
19.2	ALTER INDEX REBUILD	19-3
19.3	ALTER INDEX RENAME TO	19-6
19.4	CREATE INDEX	19-6
19.5	DROP INDEX	19-11

20 Spatial Operators

20.1	SDO_ANYINTERACT	20-3
20.2	SDO_CONTAINS	20-4
20.3	SDO_COVEREDBY	20-5
20.4	SDO_COVERS	20-6
20.5	SDO_EQUAL	20-7
20.6	SDO_FILTER	20-8
20.7	SDO_INSIDE	20-11
20.8	SDO_JOIN	20-12
20.9	SDO_NN	20-17
20.10	SDO_NN_DISTANCE	20-21
20.11	SDO_ON	20-23
20.12	SDO_OVERLAPBDYDISJOINT	20-24
20.13	SDO_OVERLAPBDYINTERSECT	20-25
20.14	SDO_OVERLAPS	20-26
20.15	SDO_POINTINPOLYGON	20-27
20.16	SDO_RELATE	20-31
20.17	SDO_TOUCH	20-35
20.18	SDO_WITHIN_DISTANCE	20-36

21 Spatial Aggregate Functions

21.1	SDO_AGGR_CENTROID	21-1
21.2	SDO_AGGR_CONCAT_LINES	21-2
21.3	SDO_AGGR_CONCAVEHULL	21-3
21.4	SDO_AGGR_CONVEXHULL	21-4
21.5	SDO_AGGR_LRS_CONCAT	21-5
21.6	SDO_AGGR_MBR	21-6
21.7	SDO_AGGR_SET_UNION	21-7
21.8	SDO_AGGR_UNION	21-10

22 SDO_CS Package (Coordinate System Transformation)

22.1	SDO_CS.ADD_PREFERENCE_FOR_OP	22-2
22.2	SDO_CS.CONVERT_3D_SRID_TO_2D	22-3
22.3	SDO_CS.CONVERT_NADCON_TO_XML	22-5
22.4	SDO_CS.CONVERT_NTV2_TO_XML	22-6
22.5	SDO_CS.CONVERT_XML_TO_NADCON	22-8
22.6	SDO_CS.CONVERT_XML_TO_NTV2	22-9
22.7	SDO_CS.CREATE_CONCATENATED_OP	22-10
22.8	SDO_CS.CREATE_OBVIOUS_EPSG_RULES	22-11

22.9	SDO_CS.CREATE_PREF_CONCATENATED_OP	22-12
22.10	SDO_CS.DELETE_ALL_EPSG_RULES	22-13
22.11	SDO_CS.DELETE_OP	22-14
22.12	SDO_CS.DETERMINE_CHAIN	22-15
22.13	SDO_CS.DETERMINE_DEFAULT_CHAIN	22-16
22.14	SDO_CS.FIND_GEOG_CRS	22-17
22.15	SDO_CS.FIND_PROJ_CRS	22-19
22.16	SDO_CS.FIND_SRID	22-20
22.17	SDO_CS.FROM_GEOHASH	22-23
22.18	SDO_CS.FROM_OGC_SIMPLEFEATURE_SRS	22-24
22.19	SDO_CS.FROM_USNG	22-24
22.20	SDO_CS.GENERATE_SCRIPT_FROM_SRID	22-25
22.21	SDO_CS.GET_EPSG_DATA_VERSION	22-37
22.22	SDO_CS.GET_GEOHASH_CELL_HEIGHT	22-38
22.23	SDO_CS.GET_GEOHASH_CELL_WIDTH	22-38
22.24	SDO_CS.LOAD_EPSG_MATRIX	22-39
22.25	SDO_CS.MAKE_2D	22-40
22.26	SDO_CS.MAKE_3D	22-40
22.27	SDO_CS.MAP_EPSG_SRID_TO_ORACLE	22-41
22.28	SDO_CS.MAP_ORACLE_SRID_TO_EPSG	22-42
22.29	SDO_CS.REVOKE_PREFERENCE_FOR_OP	22-43
22.30	SDO_CS.TO_GEOHASH	22-44
22.31	SDO_CS.TO_OGC_SIMPLEFEATURE_SRS	22-44
22.32	SDO_CS.TO_USNG	22-45
22.33	SDO_CS.TRANSFORM	22-46
22.34	SDO_CS.TRANSFORM_LAYER	22-48
22.35	SDO_CS.UPDATE_WKTS_FOR_ALL_EPSG_CRS	22-50
22.36	SDO_CS.UPDATE_WKTS_FOR_EPSG_CRS	22-51
22.37	SDO_CS.UPDATE_WKTS_FOR_EPSG_DATUM	22-51
22.38	SDO_CS.UPDATE_WKTS_FOR_EPSG_ELLIPS	22-52
22.39	SDO_CS.UPDATE_WKTS_FOR_EPSG_OP	22-53
22.40	SDO_CS.UPDATE_WKTS_FOR_EPSG_PARAM	22-53
22.41	SDO_CS.UPDATE_WKTS_FOR_EPSG_PM	22-54
22.42	SDO_CS.VALIDATE_EPSG_MATRIX	22-55
22.43	SDO_CS.VALIDATE_WKT	22-56

23 SDO_CS Package (Catalog Services for the Web)

23.1	SDO_CSW.CREATE_SPATIAL_IDX	23-1
23.2	SDO_CSW.CREATE_XQFT_IDX	23-2
23.3	SDO_CSW.INITIALIZE_CSW	23-3

23.4	SDO_CSW SYNC_INDEX	23-5
------	--------------------	------

24 SDO_CSW_PROCESS Package [deprecated]

24.1	SDO_CSW_PROCESS.DeleteCapabilitiesInfo	24-1
24.2	SDO_CSW_PROCESS.DeleteDomainInfo	24-2
24.3	SDO_CSW_PROCESS.DeletePluginMap	24-3
24.4	SDO_CSW_PROCESS.DeleteRecordViewMap	24-3
24.5	SDO_CSW_PROCESS.GetRecordTypeId	24-4
24.6	SDO_CSW_PROCESS.InsertCapabilitiesInfo	24-5
24.7	SDO_CSW_PROCESS.InsertDomainInfo	24-5
24.8	SDO_CSW_PROCESS.InsertPluginMap	24-6
24.9	SDO_CSW_PROCESS.InsertRecordViewMap	24-7
24.10	SDO_CSW_PROCESS.InsertRtDataUpdated	24-9
24.11	SDO_CSW_PROCESS.InsertRtMDUpdated	24-10

25 SDO_GCDR Package (Geocoding)

25.1	SDO_GCDR.CREATE_PROFILE_TABLES	25-1
25.2	SDO_GCDR.GEOCODE	25-2
25.3	SDO_GCDR.GEOCODE_ADDR	25-3
25.4	SDO_GCDR.GEOCODE_ADDR_ALL	25-4
25.5	SDO_GCDR.GEOCODE_ALL	25-5
25.6	SDO_GCDR.GEOCODE_AS_GEOMETRY	25-6
25.7	SDO_GCDR.REVERSE_GEOCODE	25-7

26 SDO_GEOM Package (Geometry)

26.1	SDO_GEOM.RELATE	26-3
26.2	SDO_GEOM.SDO_ALPHA_SHAPE	26-5
26.3	SDO_GEOM.SDO_ARC_DENSIFY	26-6
26.4	SDO_GEOM.SDO_AREA	26-8
26.5	SDO_GEOM.SDO_BUFFER	26-9
26.6	SDO_GEOM.SDO_CENTROID	26-12
26.7	SDO_GEOM.SDO_CLOSEST_POINTS	26-13
26.8	SDO_GEOM.SDO_CONCAVEHULL	26-15
26.9	SDO_GEOM.SDO_CONCAVEHULL_BOUNDARY	26-17
26.10	SDO_GEOM.SDO_CONVEXHULL	26-19
26.11	SDO_GEOM.SDO_DIAMETER	26-20
26.12	SDO_GEOM.SDO_DIAMETER_LINE	26-22
26.13	SDO_GEOM.SDO_DIFFERENCE	26-23
26.14	SDO_GEOM.SDO_DISTANCE	26-25

26.15	SDO_GEOM.SDO_INTERSECTION	26-26
26.16	SDO_GEOM.SDO_LENGTH	26-28
26.17	SDO_GEOM.SDO_MAX_MBR_ORDINATE	26-29
26.18	SDO_GEOM.SDO_MAXDISTANCE	26-30
26.19	SDO_GEOM.SDO_MAXDISTANCE_LINE	26-32
26.20	SDO_GEOM.SDO_MBC	26-33
26.21	SDO_GEOM.SDO_MBC_CENTER	26-35
26.22	SDO_GEOM.SDO_MBC_RADIUS	26-36
26.23	SDO_GEOM.SDO_MBR	26-38
26.24	SDO_GEOM.SDO_MIN_MBR_ORDINATE	26-39
26.25	SDO_GEOM.SDO_POINTONSURFACE	26-40
26.26	SDO_GEOM.SDO_SELF_UNION	26-42
26.27	SDO_GEOM.SDO_TRIANGULATE	26-43
26.28	SDO_GEOM.SDO_UNION	26-44
26.29	SDO_GEOM.SDO_VOLUME	26-45
26.30	SDO_GEOM.SDO_WIDTH	26-47
26.31	SDO_GEOM.SDO_WIDTH_LINE	26-48
26.32	SDO_GEOM.SDO_XOR	26-49
26.33	SDO_GEOM.VALIDATE_GEOMETRY_WITH_CONTEXT	26-51
26.34	SDO_GEOM.VALIDATE_LAYER_WITH_CONTEXT	26-55
26.35	SDO_GEOM.WITHIN_DISTANCE	26-57

27 SDO_LRS Package (Linear Referencing System)

27.1	SDO_LRS.CLIP_GEOM_SEGMENT	27-5
27.2	SDO_LRS.CONCATENATE_GEOM_SEGMENTS	27-7
27.3	SDO_LRS.CONNECTED_GEOM_SEGMENTS	27-9
27.4	SDO_LRS.CONVERT_TO_LRS_DIM_ARRAY	27-10
27.5	SDO_LRS.CONVERT_TO_LRS_GEOM	27-12
27.6	SDO_LRS.CONVERT_TO_LRS_LAYER	27-13
27.7	SDO_LRS.CONVERT_TO_STD_DIM_ARRAY	27-15
27.8	SDO_LRS.CONVERT_TO_STD_GEOM	27-16
27.9	SDO_LRS.CONVERT_TO_STD_LAYER	27-17
27.10	SDO_LRS.DEFINE_GEOM_SEGMENT	27-18
27.11	SDO_LRS.DYNAMIC_SEGMENT	27-20
27.12	SDO_LRS.FIND_LRS_DIM_POS	27-22
27.13	SDO_LRS.FIND_MEASURE	27-22
27.14	SDO_LRS.FIND_OFFSET	27-24
27.15	SDO_LRS.GEOM_SEGMENT_END_MEASURE	27-25
27.16	SDO_LRS.GEOM_SEGMENT_END_PT	27-26
27.17	SDO_LRS.GEOM_SEGMENT_LENGTH	27-27

27.18	SDO_LRS.GEOM_SEGMENT_START_MEASURE	27-28
27.19	SDO_LRS.GEOM_SEGMENT_START_PT	27-28
27.20	SDO_LRS.GET_MEASURE	27-29
27.21	SDO_LRS.GET_NEXT_SHAPE_PT	27-30
27.22	SDO_LRS.GET_NEXT_SHAPE_PT_MEASURE	27-32
27.23	SDO_LRS.GET_PREV_SHAPE_PT	27-33
27.24	SDO_LRS.GET_PREV_SHAPE_PT_MEASURE	27-35
27.25	SDO_LRS.IS_GEOM_SEGMENT_DEFINED	27-36
27.26	SDO_LRS.IS_MEASURE_DECREASING	27-37
27.27	SDO_LRS.IS_MEASURE_INCREASING	27-38
27.28	SDO_LRS.IS_SHAPE_PT_MEASURE	27-39
27.29	SDO_LRS.LOCATE_PT	27-40
27.30	SDO_LRS.LRS_INTERSECTION	27-42
27.31	SDO_LRS.MEASURE_RANGE	27-43
27.32	SDO_LRS.MEASURE_TO_PERCENTAGE	27-44
27.33	SDO_LRS.OFFSET_GEOM_SEGMENT	27-45
27.34	SDO_LRS.PERCENTAGE_TO_MEASURE	27-47
27.35	SDO_LRS.PROJECT_PT	27-48
27.36	SDO_LRS.REDEFINE_GEOM_SEGMENT	27-50
27.37	SDO_LRS.RESET_MEASURE	27-52
27.38	SDO_LRS.REVERSE_GEOMETRY	27-53
27.39	SDO_LRS.REVERSE_MEASURE	27-55
27.40	SDO_LRS.SCALE_GEOM_SEGMENT	27-56
27.41	SDO_LRS.SET_PT_MEASURE	27-58
27.42	SDO_LRS.SPLIT_GEOM_SEGMENT	27-60
27.43	SDO_LRS.TRANSLATE_MEASURE	27-62
27.44	SDO_LRS.VALID_GEOM_SEGMENT	27-63
27.45	SDO_LRS.VALID_LRS_PT	27-64
27.46	SDO_LRS.VALID_MEASURE	27-65
27.47	SDO_LRS.VALIDATE_LRS_GEOMETRY	27-66

28 SDO_MIGRATE Package (Upgrading)

28.1	SDO_MIGRATE.TO_CURRENT	28-1
------	------------------------	------

29 SDO_OLS Package (OpenLS)

29.1	SDO_OLS.MakeOpenLSClobRequest	29-1
29.2	SDO_OLS.MakeOpenLSRequest	29-2

30 SDO_PC_PKG Package (Point Clouds)

30.1	SDO_PC_PKG.CLIP_PC	30-1
30.2	SDO_PC_PKG.CLIP_PC_FLAT	30-3
30.3	SDO_PC_PKG.CREATE_CONTOUR_GEOMETRIES	30-5
30.4	SDO_PC_PKG.CREATE_PC	30-8
30.5	SDO_PC_PKG.DROP_DEPENDENCIES	30-9
30.6	SDO_PC_PKG.GET_PT_IDS	30-10
30.7	SDO_PC_PKG.HAS_PYRAMID	30-11
30.8	SDO_PC_PKG.INIT	30-12
30.9	SDO_PC_PKG.PC2DEM	30-14
30.10	SDO_PC_PKG.PRESERVES_LEVEL1	30-17
30.11	SDO_PC_PKG.SDO_PC_NN	30-17
30.12	SDO_PC_PKG.SDO_PC_NN_FOR_EACH	30-19
30.13	SDO_PC_PKG.TO_GEOMETRY	30-25

31 SDO_SAM Package (Spatial Analysis and Mining)

31.1	SDO_SAM.AGGREGATES_FOR_GEOMETRY	31-1
31.2	SDO_SAM.AGGREGATES_FOR_LAYER	31-3
31.3	SDO_SAM.BIN_GEOMETRY	31-4
31.4	SDO_SAM.BIN_LAYER	31-6
31.5	SDO_SAM.COLOCATED_REFERENCE_FEATURES	31-7
31.6	SDO_SAM.SIMPLIFY_GEOMETRY	31-8
31.7	SDO_SAM.SIMPLIFY_LAYER	31-10
31.8	SDO_SAM.SPATIAL_CLUSTERS	31-11
31.9	SDO_SAM.TILED_AGGREGATES	31-12
31.10	SDO_SAM.TILED_BINS	31-14

32 SDO_TIN_PKG Package (TINs)

32.1	SDO_TIN_PKG.CLIP_TIN	32-1
32.2	SDO_TIN_PKG.CREATE_TIN	32-2
32.3	SDO_TIN_PKG.DROP_DEPENDENCIES	32-4
32.4	SDO_TIN_PKG.INIT	32-5
32.5	SDO_TIN_PKG.PROJECT_ORDINATES_ONTO_TIN	32-7
32.6	SDO_TIN_PKG.TO DEM	32-8
32.7	SDO_TIN_PKG.TO_GEOMETRY	32-10

33 SDO_TRKR Package (Location Tracking)

33.1	SDO_TRKR.CREATE_TRACKING_SET	33-1
33.2	SDO_TRKR.DROP_TRACKING_SET	33-2
33.3	SDO_TRKR.GET_NOTIFICATION_MSG	33-2
33.4	SDO_TRKR.SEND_LOCATION_MSGS	33-4
33.5	SDO_TRKR.SEND_TRACKING_MSG	33-5
33.6	SDO_TRKR.START_TRACKING_SET	33-5
33.7	SDO_TRKR.STOP_TRACKING_SET	33-6

34 SDO_TUNE Package (Tuning)

34.1	SDO_TUNE.AVERAGE_MBR	34-1
34.2	SDO_TUNE.ESTIMATE_RTREE_INDEX_SIZE	34-2
34.3	SDO_TUNE.EXTENT_OF	34-4
34.4	SDO_TUNE.MIX_INFO	34-5

35 SDO_UTIL Package (Utility)

35.1	SDO_UTIL.AFFINETRANSFORMS	35-2
35.2	SDO_UTIL.APPEND	35-7
35.3	SDO_UTIL.BEARING_TILT_FOR_POINTS	35-8
35.4	SDO_UTIL.CIRCLE_POLYGON	35-10
35.5	SDO_UTIL.CONCAT_LINES	35-13
35.6	SDO_UTIL.CONVERT_UNIT	35-14
35.7	SDO_UTIL.CONVERT3007TO3008	35-15
35.8	SDO_UTIL.DELETE_SDO_GEOM_METADATA	35-15
35.9	SDO_UTIL.DENSIFY_GEOMETRY	35-16
35.10	SDO_UTIL.DROP_WORK_TABLES	35-17
35.11	SDO_UTIL.ELLIPSE_POLYGON	35-18
35.12	SDO_UTIL.EXPAND_GEOM	35-20
35.13	SDO_UTIL.EXTRACT	35-20
35.14	SDO_UTIL.EXTRACT_ALL	35-23
35.15	SDO_UTIL.EXTRACT3D	35-26
35.16	SDO_UTIL.EXTRUDE	35-28
35.17	SDO_UTIL.FROM_GEOJSON	35-30
35.18	SDO_UTIL.FROM_GML311GEOMETRY	35-31
35.19	SDO_UTIL.FROM_GMLGEOMETRY	35-33
35.20	SDO_UTIL.FROM_JSON	35-34
35.21	SDO_UTIL.FROM_KMLGEOMETRY	35-36
35.22	SDO_UTIL.FROM_WKBGEOMETRY	35-37
35.23	SDO_UTIL.FROM_WKTGEOMETRY	35-39

35.24	SDO_UTIL.GEO_SEARCH	35-40
35.25	SDO_UTIL.GET_2D_FOOTPRINT	35-41
35.26	SDO_UTIL.GETFIRSTVERTEX	35-42
35.27	SDO_UTIL.GETLASTVERTEX	35-43
35.28	SDO_UTIL.GETNUMELEM	35-45
35.29	SDO_UTIL.GETNUMVERTICES	35-45
35.30	SDO_UTIL.GETNURBSAPPROX	35-46
35.31	SDO_UTIL.GETVERTICES	35-49
35.32	SDO_UTIL.INITIALIZE_INDEXES_FOR_TTS	35-50
35.33	SDO_UTIL.INSERT_SDO_GEOM_METADATA	35-51
35.34	SDO_UTIL.INTERIOR_POINT	35-53
35.35	SDO_UTIL.POINT_AT_BEARING	35-54
35.36	SDO_UTIL.POLYGONTOLINE	35-55
35.37	SDO_UTIL.RECTIFY_GEOMETRY	35-56
35.38	SDO_UTIL.REMOVE_DUPLICATE_VERTICES	35-57
35.39	SDO_UTIL.REVERSE_LINESTRING	35-58
35.40	SDO_UTIL.SIMPLIFY	35-59
35.41	SDO_UTIL.SIMPLIFYVW	35-62
35.42	SDO_UTIL.THEME3D_GET_BLOCK_TABLE	35-63
35.43	SDO_UTIL.THEME3D_HAS_LOD	35-64
35.44	SDO_UTIL.THEME3D_HAS_TEXTURE	35-66
35.45	SDO_UTIL.TO_GEOJSON	35-67
35.46	SDO_UTIL.TO_GML311GEOMETRY	35-68
35.47	SDO_UTIL.TO_GMLGEOMETRY	35-72
35.48	SDO_UTIL.TO_JSON	35-78
35.49	SDO_UTIL.TO_JSON_VARCHAR	35-79
35.50	SDO_UTIL.TO_KMLGEOMETRY	35-80
35.51	SDO_UTIL.TO_WKBGEOMETRY	35-82
35.52	SDO_UTIL.TO_WKTGEOMETRY	35-83
35.53	SDO_UTIL.VALIDATE_3DTHEME	35-85
35.54	SDO_UTIL.VALIDATE_SCENE	35-86
35.55	SDO_UTIL.VALIDATE_VIEWFRAME	35-87
35.56	SDO_UTIL.VALIDATE_WKBGEOMETRY	35-88
35.57	SDO_UTIL.VALIDATE_WKTGEOMETRY	35-90

36 SDO_WCS Package (Web Coverage Service)

36.1	SDO_WCS.CreateTempTable	36-1
36.2	SDO_WCS.DropTempTable	36-2
36.3	SDO_WCS.GrantPrivilegesToWCS	36-3
36.4	SDO_WCS.Init	36-4

36.5	SDO_WCS.PublishCoverage	36-4
36.6	SDO_WCS.RevokePrivilegesFromWCS	36-5
36.7	SDO_WCS.UnpublishCoverage	36-6
36.8	SDO_WCS.ValidateCov erages	36-7

37 SDO_WFS_LOCK Package (WFS)

37.1	SDO_WFS_LOCK.EnableDBTxns	37-1
37.2	SDO_WFS_LOCK.RegisterFeatureTable	37-2
37.3	SDO_WFS_LOCK.UnRegisterFeatureTable	37-3

38 SDO_WFS_PROCESS Package (WFS Processing)

38.1	SDO_WFS_PROCESS.DropFeatureType	38-1
38.2	SDO_WFS_PROCESS.DropFeatureTypes	38-2
38.3	SDO_WFS_PROCESS.GenCollectionProcs	38-3
38.4	SDO_WFS_PROCESS.GetFeatureTypeId	38-3
38.5	SDO_WFS_PROCESS.GrantFeatureTypeToUser	38-4
38.6	SDO_WFS_PROCESS.GrantMDAccessToUser	38-5
38.7	SDO_WFS_PROCESS.InsertCapabilitiesInfo	38-5
38.8	SDO_WFS_PROCESS.InsertFtDataUpdated	38-6
38.9	SDO_WFS_PROCESS.InsertFtMDUpdated	38-7
38.10	SDO_WFS_PROCESS.PopulateFeatureTypeXMLInfo	38-8
38.11	SDO_WFS_PROCESS.PublishFeatureType	38-9
38.12	SDO_WFS_PROCESS.Publish_FeatureTypes_In_Schema	38-13
38.13	SDO_WFS_PROCESS.RegisterMTableView	38-15
38.14	SDO_WFS_PROCESS.RevokeFeatureTypeFromUser	38-17
38.15	SDO_WFS_PROCESS.RevokeMDAccessFromUser	38-18
38.16	SDO_WFS_PROCESS.UnRegisterMTableView	38-18

Part IV Supplementary Information

A Installation, Migration, Compatibility, and Upgrade

A.1	Migrating Spatial Data from One Database to Another	A-1
A.2	Ensuring That GeoRaster Works Properly After an Installation or Upgrade	A-2
A.2.1	Enabling GeoRaster at the Schema Level	A-2
A.2.2	Ensuring Oracle XML DB Repository is Installed	A-3
A.3	Index Maintenance Before and After an Upgrade (WFS and CSW)	A-3
A.4	Increasing the Size of Ordinate Arrays to Support Very Large Geometries	A-4

B Oracle Locator

B.1	Installing and Deinstalling Locator or Spatial and Graph Manually	B-5
-----	---	-----

C Complex Spatial Queries: Examples

C.1	Tables Used in the Examples	C-1
C.2	SDO_WITHIN_DISTANCE Examples	C-1
C.3	SDO_NN Examples	C-2

D Loading ESRI Shapefiles into Spatial and Graph

D.1	Usage of the Shapefile Converter	D-1
D.2	Examples of the Shapefile Converter	D-2

E Routing Engine Administration

E.1	Logging Administration Operations	E-1
E.1.1	CREATE_SDO_ROUTER_LOG_DIR Procedure	E-1
E.1.2	VALIDATE_SDO_ROUTER_LOG_DIR Procedure	E-2
E.2	Network Data Model (NDM) Network Administration	E-2
E.2.1	CREATE_ROUTER_NETWORK Procedure	E-2
E.2.2	DELETE_ROUTER_NETWORK Procedure	E-3
E.2.3	Network Creation Example	E-3
E.3	Routing Engine Data	E-4
E.3.1	PARTITION_ROUTER Procedure	E-6
E.3.2	CLEANUP_ROUTER Procedure	E-7
E.3.3	DUMP_PARTITIONS Procedure	E-7
E.3.4	VALIDATE_PARTITIONS Procedure	E-8
E.3.5	GET_VERSION Procedure	E-8
E.3.6	Routing Engine Data Examples	E-8
E.3.6.1	Partitioning a Small Data Set	E-9
E.3.6.2	Partitioning a Full Data Set	E-9
E.3.6.3	Dumping the Contents of a Partition	E-10
E.3.6.4	Validating the Contents of a Partition	E-12
E.3.6.5	Querying the Routing Engine Data Version	E-13
E.4	User Data	E-13
E.4.1	Restricted Driving Maneuvers User Data	E-14
E.4.2	CREATE_TURN_RESTRICTION_DATA Procedure	E-14
E.4.3	DUMP_TURN_RESTRICTION_DATA Procedure	E-15
E.4.4	CREATE_TRUCKING_DATA Procedure	E-15
E.4.5	DUMP_TRUCKING_DATA Procedure	E-16

E.4.6	CREATE_TIMEZONE_DATA Procedure	E-16
E.4.7	DUMP_TIMEZONE_DATA Procedure	E-17
E.4.8	User Data Examples	E-17
E.4.8.1	Rebuilding the Turn Restriction User Data	E-18
E.4.8.2	Dumping All Hard Turn Restriction User Data BLOBS	E-18
E.4.8.3	Rebuilding the Trucking User Data	E-20
E.4.8.4	Dumping the Trucking User Data Restrictions	E-20
E.4.8.5	Rebuilding the Time Zone User Data	E-22
E.4.8.6	Dumping All Time Zone User Data BLOBS	E-23
E.5	Other Functions and Procedures	E-24

F Catalog Services for the Web (CSW) Support [deprecated implementation]

F.1	CSW Engine and Architecture [deprecated implementation]	F-2
F.2	CSW APIs and Configuration [deprecated implementation]	F-3
F.2.1	Capabilities Documents [deprecated implementation]	F-3
F.2.2	Spatial Path Extractor Function (extractSDO) [deprecated implementation]	F-4
F.2.2.1	Registering and Unregistering the extractSDO Function [deprecated implementation]	F-5
F.3	Request and Response XML Examples [deprecated implementation]	F-6
F.4	Java API for CSW Administration [deprecated implementation]	F-15
F.4.1	createXMLTableIndex method	F-16
F.4.2	deleteDomainInfo method	F-16
F.4.3	deleteRecordViewMap method	F-16
F.4.4	disableVersioning method	F-17
F.4.5	dropRecordType method	F-17
F.4.6	dropXMLTableIndex method	F-17
F.4.7	enableVersioning method	F-18
F.4.8	getIsXMLTableIndexCreated method	F-18
F.4.9	getRecordTypeId method	F-18
F.4.10	grantMDAccessToUser method	F-19
F.4.11	grantRecordTypeToUser method	F-19
F.4.12	publishRecordType method	F-19
F.4.12.1	Related Classes for publishRecordType	F-24
F.4.13	registerTypePluginMap method	F-27
F.4.14	revokeMDAccessFromUser method	F-28
F.4.15	revokeRecordTypeFromUser method	F-28
F.4.16	setCapabilitiesInfo method	F-28
F.4.17	setDomainInfo method	F-28
F.4.18	setRecordViewMap method	F-29

Glossary

Index

List of Examples

1-1	Inserting Texture Coordinate Definitions	1-27
1-2	Creating Tables for Texture Coordinates, Textures, and Surfaces	1-27
1-3	JSON Support in Spatial and Graph	1-32
1-4	GeoJSON Support in Spatial and Graph	1-33
1-5	Spatially Enabling a Table	1-41
2-1	Example: Inserting, Indexing, and Querying Spatial Data	2-3
2-2	SDO_GEOMETRY Methods	2-14
2-3	SDO_GEOMETRY Constructors to Create Geometries	2-15
2-4	SDO_TIN Attribute in a Query	2-19
2-5	SDO_PC Attribute in a Query	2-22
2-6	SQL Statement to Insert a Rectangle	2-23
2-7	SQL Statement to Insert a Polygon with a Hole	2-24
2-8	SQL Statement to Insert a Compound Line String	2-26
2-9	SQL Statement to Insert a Compound Polygon	2-27
2-10	SQL Statement to Insert a Point-Only Geometry	2-28
2-11	Query for Point-Only Geometry Based on a Coordinate Value	2-29
2-12	SQL Statement to Insert an Oriented Point Geometry	2-30
2-13	SQL Statement to Insert an Oriented Multipoint Geometry	2-31
2-14	SQL Statement to Insert a Geometry with a Type 0 Element	2-33
2-15	SQL Statement to Insert a NURBS Curve Geometry	2-33
2-16	SQL Statement to Insert a NURBS Compound Curve Geometry	2-34
2-17	SQL Statements to Insert Various Two-Dimensional Geometries	2-34
2-18	SQL Statements to Insert Three-Dimensional Geometries	2-39
2-19	Updating Metadata and Creating Indexes for 3-Dimensional Geometries	2-47
2-20	Creating and Using a User-Defined Unit of Measurement	2-58
3-1	Using the ST_GEOMETRY Type for a Spatial Column	3-2
3-2	Creating, Indexing, Storing, and Querying ST_GEOMETRY Data	3-2
3-3	Using the ST_ANNOTATION_TEXT Constructor	3-9
4-1	Control File for a Bulk Load of Cola Market Geometries	4-2
4-2	Control File for a Bulk Load of Polygons	4-2
4-3	Control File for a Bulk Load of Point-Only Data	4-3
4-4	Procedure to Perform a Transactional Insert Operation	4-4
4-5	PL/SQL Block Invoking a Procedure to Insert a Geometry	4-4
5-1	SDO_NN Query with Partitioned Spatial Index	5-10
5-2	Primary Filter with a Temporary Query Window	5-15

5-3	Primary Filter with a Transient Instance of the Query Window	5-15
5-4	Primary Filter with a Stored Query Window	5-16
5-5	Secondary Filter Using a Temporary Query Window	5-16
5-6	Secondary Filter Using a Stored Query Window	5-17
6-1	Using a Geodetic MBR	6-6
6-2	Three-Dimensional Datum Transformation	6-14
6-3	Transformation Between Geoidal And Ellipsoidal Height	6-15
6-4	Cross-Dimensionality Transformation	6-19
6-5	Creating a User-Defined Geodetic Coordinate Reference System	6-58
6-6	Inserting a Row into the SDO_COORD_SYS Table	6-59
6-7	Creating a User-Defined Projected Coordinate Reference System	6-60
6-8	Inserting a Row into the SDO_COORD_OPS Table	6-60
6-9	Inserting a Row into the SDO_COORD_OP_PARAM_VALS Table	6-61
6-10	Creating a User-Defined Projected CRS: Extended Example	6-62
6-11	Creating a Vertical Coordinate Reference System	6-68
6-12	Creating a Compound Coordinate Reference System	6-69
6-13	Creating a Geographic 3D Coordinate Reference System	6-69
6-14	Creating a Transformation Operation	6-70
6-15	Loading Offset Matrixes	6-71
6-16	Using British Grid Transformation OSTN02/OSGM02 (EPSG Method 9633)	6-74
6-17	Simplified Example of Coordinate System Transformation	6-78
6-18	Output of SELECT Statements in Coordinate System Transformation Example	6-81
7-1	Including LRS Measure Dimension in Spatial Metadata	7-7
7-2	Simplified Example: Highway	7-19
7-3	Simplified Example: Output of SELECT Statements	7-22
8-1	Location Tracking Server Workflow	8-5
12-1	Geocoding, Returning Address Object and Specific Attributes	12-8
12-2	Geocoding from a Place Name and Country	12-10
12-3	Geocoding from a Place Name, Country, and Other Fields	12-10
12-4	XML Definition for the US Address Format	12-21
12-5	Required Indexes on Tables for Geocoding	12-31
12-6	<database> Element Definition	12-35
12-7	Geocoding Request (XML API)	12-37
12-8	Geocoding Response (XML API)	12-39
14-1	Route Request with Specified Addresses	14-11
14-2	Response for Route Request with Specified Addresses	14-12
14-3	Route Request with Locations Specified as Longitude/Latitude Points	14-13

14-4	Response for Route Request with Locations Specified as Longitude/Latitude Points	14-14
14-5	Batched Route Request with Locations Specified as Addresses, Pre-geocoded Locations, and Longitude/Latitude Points	14-29
14-6	Response for Batched Route Request with Locations Specified as Addresses, Pre-geocoded Locations, and Longitude/Latitude Points	14-31
14-7	Route Request with Route Preference as Traffic	14-38
14-8	Response for Route Request with Route Preference as Traffic	14-38
14-9	Route Request with Route Preference as Traffic and with Specified Start Date and Time	14-39
14-10	Response for Route Request with Route Preference as Traffic and with Specified Start Date and Time	14-40
14-11	Route Request with Route Preference as Traffic and with Specified Start Date and Time (Non-Default Format)	14-41
14-12	Response for Route Request with Route Preference as Traffic and with Specified Start Date and Time (Non-Default Format)	14-41
14-13	Route Request with Route Preference for Shortest Path and Incorporating Time (return_route_time as true)	14-42
14-14	Response for Route Request with Route Preference for Shortest Path and Incorporating Time (return_route_time as true)	14-43
14-15	Multistop Route Request with Traffic Preference, Default Date and Time Formats, and Specified Time Format	14-43
14-16	Response for Multistop Route Request with Traffic Preference, Default Date and Time Formats, and Specified Time Format	14-44
14-17	Batch Route Request with Specified Addresses	14-58
14-18	Batch Route Response with Specified Addresses	14-59
14-19	Batch Route Request with Previously Geocoded Locations	14-59
14-20	Batch Route Response with Previously Geocoded Locations	14-60
14-21	Speed Limit Request (Single Location)	14-66
14-22	Speed Limit Request (Multiple Locations)	14-66
14-23	Traffic Speed Request (Single Location)	14-68
14-24	Traffic Speed Request (Multiple Locations)	14-69
14-25	Request Parsing Error	14-71
14-26	Missing Location ID	14-71
14-27	Other Location Input Errors	14-71
14-28	Missing Edge	14-72
14-29	Multiple Errors in Batch Response	14-72
15-1	OpenLS Geocoding Request	15-3
15-2	OpenLS Geocoding Response	15-3

15-3	OpenLS Mapping Request	15-4
15-4	OpenLS Mapping Response	15-6
15-5	OpenLS Routing Request	15-6
15-6	OpenLS Routing Response	15-7
15-7	OpenLS Directory Service (YP) Request	15-8
15-8	OpenLS Directory Service (YP) Response	15-9
16-1	GetCapabilities Request (WFS)	16-6
16-2	GetCapabilities Response (WFS)	16-6
16-3	DescribeFeatureType Request (WFS)	16-9
16-4	DescribeFeatureType Response (WFS)	16-9
16-5	GetFeature Request (WFS)	16-9
16-6	GetFeature Response (WFS)	16-10
16-7	GetFeatureWithLock Request (WFS)	16-11
16-8	GetFeatureWithLock Response (WFS)	16-11
16-9	LockFeature Request (WFS)	16-12
16-10	LockFeature Response (WFS)	16-12
16-11	Insert Request (WFS)	16-12
16-12	Insert Response (WFS)	16-13
16-13	Update Request (WFS)	16-13
16-14	Update Response (WFS)	16-14
16-15	Delete Request (WFS)	16-14
16-16	Delete Response (WFS)	16-14
18-1	GetCapabilities Request	18-13
18-2	DescribeRecord Request	18-14
18-3	DescribeRecord Response	18-15
18-4	GetRecords Request with PropertyIsEqualTo and PropertyIsLike	18-19
18-5	GetRecords Response with PropertyIsEqualTo and PropertyIsLike	18-19
18-6	GetRecords Request with PropertyIsLike	18-20
18-7	GetRecords Response with PropertyIsLike	18-21
18-8	GetRecords Request with PropertyIsGreater Than	18-21
18-9	GetRecords Response with PropertyIsGreater Than	18-22
18-10	GetRecords Request with BoundingBox (BBOX)	18-23
18-11	GetRecords Response with BoundingBox (BBOX)	18-23
18-12	GetRecordById Request	18-24
18-13	GetRecordById Response	18-24
18-14	GetCapabilities Request	18-36
18-15	DescribeRecord Request	18-37

18-16	DescribeRecord Response	18-38
18-17	GetRecords Request with PropertyIsEqualTo and PropertyIsLike	18-42
18-18	GetRecords Response with PropertyIsEqualTo and PropertyIsLike	18-42
18-19	GetRecords Request with PropertyIsLike	18-47
18-20	GetRecords Response with PropertyIsLike	18-47
18-21	GetRecords Request with PropertyIsGreater Than	18-52
18-22	GetRecords Response with PropertyIsGreater Than	18-52
18-23	GetRecords Request with BoundingBox (BBOX)	18-53
18-24	GetRecords Response with BoundingBox (BBOX)	18-53
C-1	Finding All Cities Within a Distance of a Highway	C-2
C-2	Finding All Highways Within a Distance of a City	C-2
C-3	Finding the Cities Nearest to a Highway	C-3
C-4	Finding the Cities Above a Specified Population Nearest to a Highway	C-4
E-1	Partitioning a Small Data Set	E-9
E-2	Partitioning a Full Data Set	E-9
E-3	Dumping the Contents of a Partition (VERBOSE = FALSE)	E-10
E-4	Dumping the Contents of a Partition (VERBOSE = TRUE)	E-11
E-5	Validating the Contents of Partitions (VERBOSE = FALSE)	E-12
E-6	Validating the Contents of Partitions (VERBOSE = TRUE)	E-12
E-7	Querying the Routing Data Version	E-13
E-8	Rebuilding the Turn Restriction User Data	E-18
E-9	Dumping All Hard Turn Restriction User Data BLOBS	E-18
E-10	Rebuilding the Trucking User Data	E-20
E-11	Dumping the Trucking User Data Restrictions	E-21
E-12	Rebuilding the Time Zone User Data	E-22
E-13	Dumping All Time Zone User Data BLOBS	E-23
F-1	GetCapabilities Request	F-6
F-2	GetCapabilities Response	F-6
F-3	DescribeRecord Request	F-9
F-4	DescribeRecord Response	F-10
F-5	GetRecords Request	F-11
F-6	GetRecords Response	F-12
F-7	GetDomain Request	F-12
F-8	GetDomain Response	F-12
F-9	GetRecordById Request	F-13
F-10	GetRecordById Response	F-13
F-11	Insert Request	F-13

F-12	Insert Response	F-14
F-13	Update Request	F-14
F-14	Update Response	F-14
F-15	Delete Request	F-15
F-16	Delete Response	F-15

List of Figures

1-1	Geometric Types	1-6
1-2	Query Model	1-11
1-3	MBR Enclosing a Geometry	1-12
1-4	R-Tree Hierarchical Index on MBRs	1-13
1-5	The Nine-Intersection Model	1-14
1-6	Topological Relationships	1-15
1-7	Distance Buffers for Points, Lines, and Polygons	1-16
1-8	Tolerance in an Aggregate Union Operation	1-18
1-9	Frustum as Query Window for Spatial Objects	1-23
1-10	Faces and Textures	1-25
1-11	Texture Mapped to a Face	1-26
2-1	Areas of Interest for the Simple Example	2-2
2-2	Storage of TIN Data	2-18
2-3	Rectangle	2-22
2-4	Polygon with a Hole	2-23
2-5	Compound Line String	2-25
2-6	Compound Polygon	2-26
2-7	Point-Only Geometry	2-28
2-8	Oriented Point Geometry	2-30
2-9	Geometry with Type 0 (Zero) Element	2-32
5-1	Geometries with MBRs	5-14
5-2	Layer with a Query Window	5-14
7-1	Geometric Segment	7-3
7-2	Describing a Point Along a Segment with a Measure and an Offset	7-4
7-3	Measures, Distances, and Their Mapping Relationship	7-5
7-4	Measure Populating of a Geometric Segment	7-5
7-5	Measure Populating with Disproportional Assigned Measures	7-5
7-6	Linear Feature, Geometric Segments, and LRS Points	7-6
7-7	Creating a Geometric Segment	7-7
7-8	Defining a Geometric Segment	7-10
7-9	Redefining a Geometric Segment	7-10
7-10	Clipping, Splitting, and Concatenating Geometric Segments	7-11
7-11	Measure Assignment in Geometric Segment Operations	7-12
7-12	Segment Direction with Concatenation	7-13
7-13	Scaling a Geometric Segment	7-13

7-14	Offsetting a Geometric Segment	7-14
7-15	Locating a Point Along a Segment with a Measure and an Offset	7-14
7-16	Ambiguity in Location Referencing with Offsets	7-15
7-17	Multiple Projection Points	7-15
7-18	Conversion from Standard to LRS Line String	7-16
7-19	Segment for Clip Operation Affected by Tolerance	7-17
7-20	Simplified LRS Example: Highway	7-18
9-1	Spatial Mining and Oracle Data Mining	9-3
12-1	Basic Flow of Action with the Spatial Geocoding Service	12-33
14-1	Basic Flow of Action with the Spatial and Graph Routing Engine	14-2
16-1	Web Feature Service Architecture	16-2
17-1	Web Coverage Service Architecture	17-3
18-1	CSW Architecture	18-2
26-1	Arc Tolerance	26-7
26-2	SDO_GEOM.SDO_DIFFERENCE	26-24
26-3	SDO_GEOM.SDO_INTERSECTION	26-27
26-4	SDO_GEOM.SDO_UNION	26-45
26-5	SDO_GEOM.SDO_XOR	26-50
27-1	Translating a Geometric Segment	27-62
35-1	Simplification of a Geometry	35-61
F-1	CSW Architecture	F-2

List of Tables

1-1	SDO_GEOMETRY Attributes for Three-Dimensional Geometries	1-19
1-2	How Geodetic 3D Calculations Are Performed	1-21
1-3	LOC_ADMIN_AREA_SEARCH Table	1-30
1-4	Predefined User Accounts Created by Spatial and Graph	1-38
2-1	Valid SDO_GTYPE Values	2-7
2-2	Values and Semantics in SDO_ELEM_INFO	2-10
2-3	SDO_GEOMETRY Methods	2-13
2-4	SDO_TIN Type Attributes	2-17
2-5	Columns in the TIN Block Table	2-18
2-6	SDO_PC Type Attributes	2-20
2-7	Columns in the Point Cloud Block Table	2-21
2-8	xxx_SDO_3DTHEMES Views	2-51
2-9	xxx_SDO_SCENES Views	2-51
2-10	xxx_SDO_VIEWFRAMES Views	2-51
2-11	Columns in the xxx_SDO_INDEX_INFO Views	2-52
2-12	Columns in the xxx_SDO_INDEX_METADATA Views	2-53
2-13	Columns in an R-Tree Spatial Index Data Table	2-55
2-14	SDO_UNITS_OF_MEASURE Table Entries for User-Defined Unit	2-57
3-1	ST_xxx Functions and Spatial and Graph Counterparts	3-7
3-2	Columns in the Annotation Text Metadata Views	3-10
5-1	Data and Index Dimensionality, and Query Support	5-20
6-1	SDO_COORD_AXES Table	6-24
6-2	SDO_COORD_AXIS_NAMES Table	6-24
6-3	SDO_COORD_OP_METHODS Table	6-25
6-4	SDO_COORD_OP_PARAM_USE Table	6-25
6-5	SDO_COORD_OP_PARAM_VALS Table	6-26
6-6	SDO_COORD_OP_PARAMS Table	6-27
6-7	SDO_COORD_OP_PATHS Table	6-27
6-8	SDO_COORD_OPS Table	6-28
6-9	SDO_COORD_REF_SYS Table	6-30
6-10	SDO_COORD_SYS Table	6-32
6-11	SDO_CRS_COMPOUND View	6-32
6-12	SDO_CRS_ENGINEERING View	6-33
6-13	SDO_CRS_GEOCENTRIC View	6-34
6-14	SDO_CRS_GEOGRAPHIC2D View	6-34

6-15	SDO CRS_GEOGRAPHIC3D View	6-35
6-16	SDO CRS_PROJECTED View	6-35
6-17	SDO CRS_VERTICAL View	6-36
6-18	SDO DATUM_ENGINEERING View	6-36
6-19	SDO DATUM_GEODETIC View	6-37
6-20	SDO DATUM_VERTICAL View	6-38
6-21	SDO_DATUMS Table	6-39
6-22	SDO_ELLIPSOIDS Table	6-40
6-23	SDO_PREFERRED_OPS_SYSTEM Table	6-40
6-24	SDO_PREFERRED_OPS_USER Table	6-41
6-25	SDO_PRIME_MERIDIANS Table	6-41
6-26	SDO_UNITS_OF_MEASURE Table	6-42
6-27	EPSG Table Names and Oracle Spatial and Graph Names	6-44
6-28	MDSYS.CS_SRS Table	6-49
6-29	MDSYS.SDO_ANGLE_UNITS View	6-53
6-30	SDO_AREA_UNITS View	6-54
6-31	MDSYS.SDO_DATUMS_OLD_FORMAT and SDO_DATUMS_OLD_SNAPSHOT Tables	6-54
6-32	MDSYS.SDO_DIST_UNITS View	6-55
6-33	MDSYS.SDO_ELLIPSOIDS_OLD_FORMAT and SDO_ELLIPSOIDS_OLD_SNAPSHOT Tables	6-56
6-34	MDSYS.SDO_PROJECTIONS_OLD_FORMAT and SDO_PROJECTIONS_OLD_SNAPSHOT Tables	6-56
7-1	Highway Features and LRS Counterparts	7-18
12-1	Attributes for Formal Address Representation	12-2
12-2	Match Modes for Geocoding Operations	12-3
12-3	Match Codes for Geocoding Operations	12-4
12-4	Geocoded Address Error Message Interpretation	12-4
12-5	Geocoded Address Match Vector Interpretation	12-5
12-6	SDO_GEO_ADDR Type Attributes	12-6
12-7	GC_ADDRESS_POINT_<suffix> Table	12-12
12-8	GC_AREA_<suffix> Table	12-13
12-9	GC_COUNTRY_PROFILE Table	12-15
12-10	GC_INTERSECTION_<suffix> Table	12-17
12-11	GC_PARSER_PROFILES Table	12-18
12-12	GC_PARSER_PROFILEAFS Table	12-21
12-13	GC_POI_<suffix> Table	12-25
12-14	GC_POSTAL_CODE_<suffix> Table	12-26

12-15	GC_ROAD_<suffix> Table	12-27
12-16	GC_ROAD_SEGMENT_<suffix> Table	12-29
13-1	OPENLS_DIR_BUSINESSES Table	13-2
13-2	OPENLS_DIR_BUSINESS_CHAINS Table	13-3
13-3	OPENLS_DIR_CATEGORIES Table	13-4
13-4	OPENLS_DIR_CATEGORIZATIONS Table	13-4
13-5	OPENLS_DIR_CATEGORY_TYPES Table	13-5
13-6	OPENLS_DIR_SYNONYMS Table	13-5
14-1	EDGE Table	14-73
14-2	NODE Table	14-74
14-3	PARTITION Table	14-74
14-4	SIGN_POST Table	14-75
14-5	ROUTER_CONDITION Table	14-76
14-6	ROUTER_NAV_STRAND Table	14-76
14-7	ROUTER_TURN_RESTRICTION_DATA Table	14-77
14-8	ROUTER_TRANSPORT Table	14-78
14-9	ROUTER_TRUCKING_DATA Table	14-78
14-10	ROUTER_TIMEZONES Table	14-79
14-11	ROUTER_TIMEZONE_DATA Table	14-79
14-12	TP_USER_DATA Table	14-80
15-1	Spatial and Graph OpenLS Services Dependencies	15-2
18-1	Queryable Elements for DCMI	18-10
18-2	Queryable Elements and Text Search Paths (ISO)	18-32
20-1	Main Spatial Operators	20-1
20-2	Convenience Operators for SDO_RELATE Operations	20-1
20-3	params Keywords for the SDO_JOIN Operator	20-14
20-4	Keywords for the SDO_NN Param Parameter	20-17
20-5	params Keywords for the SDO_POINTINPOLYGON Operator	20-29
22-1	Table to Hold Transformed Layer	22-50
27-1	Subprograms for Creating and Editing Geometric Segments	27-1
27-2	Subprograms for Querying and Validating Geometric Segments	27-2
27-3	Subprograms for Converting Geometric Segments	27-3
38-1	Geometry Types and columnInfo Parameter Values (WFS 1.0.n)	38-12
38-2	Geometry Types and columnInfo Parameter Values (WFS 1.1.n)	38-12
B-1	Features Included with Locator	B-2
B-2	Features Not Included with Locator	B-3
B-3	Feature Availability with Standard or Enterprise Edition	B-4

Preface

Oracle Spatial and Graph Developer's Guide provides usage and reference information for indexing and storing spatial data and for developing spatial applications using Oracle Spatial and Graph and Oracle Locator.

Oracle Spatial and Graph requires the Enterprise Edition of Oracle Database. It is a foundation for the deployment of enterprise-wide spatial information systems, and Web-based and wireless location-based applications requiring complex spatial data management. Oracle Locator is a feature of the Standard and Enterprise Editions of Oracle Database. It offers a subset of Oracle Spatial and Graph capabilities (see [Oracle Locator](#) for a list of Locator features) typically required to support Internet and wireless service applications and partner-based geographic information system (GIS) solutions.

The Standard and Enterprise Editions of Oracle Database have the same basic features. However, several advanced features, such as extended data types, are available only with the Enterprise Edition, and some of these features are optional. For example, to use Oracle Database table partitioning, you must have the Enterprise Edition and the Partitioning Option.

- [Audience](#)
- [Documentation Accessibility](#)
- [Related Documents](#)
- [Conventions](#)

Audience

This guide is intended for anyone who needs to store spatial data in an Oracle database.

Documentation Accessibility

For information about Oracle's commitment to accessibility, visit the Oracle Accessibility Program website at <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=docacc>.

Access to Oracle Support

Oracle customers that have purchased support have access to electronic support through My Oracle Support. For information, visit <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info> or visit <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs> if you are hearing impaired.

Related Documents

For more information, see the following documents:

- *Oracle Spatial and Graph GeoRaster Developer's Guide*
- *Oracle Spatial and Graph Topology Data Model and Network Data Model Graph Developer's Guide*
- *Oracle Database SQL Language Reference*
- *Oracle Database Administrator's Guide*
- *Oracle Database Development Guide*
- *Oracle Database Error Messages* - Spatial and Graph messages are in the range of 13000 to 13499.
- *Oracle Database Performance Tuning Guide*
- *Oracle Database SQL Tuning Guide*
- *Oracle Database Utilities*
- *Oracle Database Data Cartridge Developer's Guide*

Conventions

The following text conventions are used in this document:

Convention	Meaning
boldface	Boldface type indicates graphical user interface elements associated with an action, or terms defined in text or the glossary.
<i>italic</i>	Italic type indicates book titles, emphasis, or placeholder variables for which you supply particular values.
<code>monospace</code>	Monospace type indicates commands within a paragraph, URLs, code in examples, text that appears on the screen, or text that you enter.

Part I

Conceptual and Usage Information

This document has the following parts:

- Part I provides conceptual and usage information about Oracle Spatial and Graph.
- [Spatial Web Services](#) provides conceptual and usage information about Oracle Spatial and Graph web services.
- [Reference Information](#) provides reference information about Oracle Spatial and Graph operators, functions, and procedures.
- [Supplementary Information](#) provides supplementary information (appendixes and a glossary).

Part I is organized for efficient learning about Oracle Spatial and Graph. It covers basic concepts and techniques first, and proceeds to more advanced material, such as coordinate systems, the linear referencing system, geocoding, and extending spatial indexing.

- [Spatial Concepts](#)

- [Spatial Data Types and Metadata](#)

The spatial features in Oracle Spatial and Graph consist of a set of object data types, type methods, and operators, functions, and procedures that use these types. A geometry is stored as an object, in a single row, in a column of type SDO_Geometry. Spatial index creation and maintenance is done using basic DDL (CREATE, ALTER, DROP) and DML (INSERT, UPDATE, DELETE) statements.

- [SQL Multimedia Type Support](#)

Oracle Spatial and Graph supports the use of the ST_xxx types specified in *ISO 13249-3, Information technology - Database languages - SQL Multimedia and Application Packages - Part 3: Spatial*.

- [Loading Spatial Data](#)

This chapter describes how to load spatial data into a database, including storing the data in a table with a column of type SDO_Geometry.

- [Indexing and Querying Spatial Data](#)

After you have loaded spatial data, you should create a spatial index on it to enable efficient query performance using the data.

- [Coordinate Systems \(Spatial Reference Systems\)](#)

This chapter describes in detail the Oracle Spatial and Graph coordinate system support.

- [Linear Referencing System](#)

Linear referencing is a natural and convenient means to associate attributes or events to locations or portions of a linear feature. It has been widely used in transportation applications (such as for highways, railroads, and transit routes) and utilities applications (such as for gas and oil pipelines).

- [Location Tracking Server](#)
The Oracle Spatial and Graph location tracking server enables you to define regions, track the movement of objects into or out of those regions, and receive notifications when certain movements occur.
- [Spatial Analysis and Mining](#)
This chapter describes the Oracle Spatial and Graph features that enable the use of spatial data in data mining applications.
- [Extending Spatial Indexing Capabilities](#)
This chapter shows how to create and use spatial indexes on objects other than a geometry column. In other chapters, the focus is on indexing and querying spatial data that is stored in a single column of type SDO_GEOGRAPHY.

1

Spatial Concepts

Oracle Spatial and Graph is an integrated set of functions, procedures, data types, and data models that support spatial and graph analytics. The spatial features enable spatial data to be stored, accessed, and analyzed quickly and efficiently in an Oracle database.

Spatial data represents the essential location characteristics of real or conceptual objects as those objects relate to the real or conceptual space in which they exist.

Major topics:

- [What Is Oracle Spatial and Graph?](#)

Oracle Spatial and Graph, often referred to as Spatial and Graph, includes advanced features for spatial data and analysis and for physical, logical, network, and social and semantic graph applications.

- [Object-Relational Model](#)

Spatial and Graph supports the **object-relational** model for representing geometries. This model stores an entire geometry in the Oracle native spatial data type for vector data, SDO_GEOGRAPHY.

- [Introduction to Spatial Data](#)

Oracle Spatial and Graph is designed to make spatial data management easier and more natural to users of location-enabled applications and geographic information system (GIS) applications. Once spatial data is stored in an Oracle database, it can be easily manipulated, retrieved, and related to all other data stored in the database.

- [Geometry Types](#)

A **geometry** is an ordered sequence of vertices that are connected by straight line segments or circular arcs.

- [Data Model](#)

The spatial data model in Oracle Spatial and Graph is a hierarchical structure consisting of elements, geometries, and layers. Layers are composed of geometries, which in turn are made up of elements.

- [Query Model](#)

Spatial and Graph uses a **two-tier query model** to resolve spatial queries and spatial joins.

- [Indexing of Spatial Data](#)

The integration of spatial indexing capabilities into the Oracle Database engine is a key feature of the Spatial and Graph product.

- [Spatial Relationships and Filtering](#)

Spatial and Graph uses secondary filters to determine the spatial relationship between entities in the database. The spatial relationship is based on geometry locations.

- [Spatial Operators, Procedures, and Functions](#)

The Spatial and Graph PL/SQL application programming interface (API) includes several operators and many procedures and functions.

- **Spatial Aggregate Functions**
SQL has long had aggregate functions, which are used to aggregate the results of a SQL query.
- **Three-Dimensional Spatial Objects**
Oracle Spatial and Graph supports the storage and retrieval of three-dimensional spatial data, which can include points, point clouds (collections of points), lines, polygons, surfaces, and solids.
- **Geocoding**
Geocoding is the process of converting tables of address data into standardized address, location, and possibly other data.
- **Location Data Enrichment**
Oracle Spatial and Graph includes a place name data set, with hierarchical geographical data from HERE, that you can load into the database.
- **JSON and GeoJSON Support in Oracle Spatial and Graph**
Spatial and Graph supports the use of JSON and GeoJSON objects to store, index, and manage geographic data that is in JSON (JavaScript Object Notation) format.
- **NURBS Curve Support in Oracle Spatial and Graph**
Spatial and Graph supports non-uniform rational B-spline (NURBS) curve geometries.
- **Sharded Database Support by Oracle Spatial and Graph**
Spatial and Graph supports the use of sharded database technology.
- **Spatial and Graph Java Application Programming Interface**
Oracle Spatial and Graph provides a Java application programming interface (API).
- **Predefined User Accounts Created by Spatial and Graph**
During installation, Spatial and Graph creates user accounts that have the minimum privileges needed to perform their jobs.
- **Performance and Tuning Information**
Many factors can affect the performance of Oracle Spatial and Graph applications, such as the use of optimizer hints to influence the plan for query execution.
- **OGC and ISO Compliance**
Oracle Spatial and Graph is conformant with Open Geospatial Consortium (OGC) Simple Features Specification 1.1.1 (Document 99-049), starting with Oracle Database release 10g (version 10.1.0.4).
- **Spatial and Graph Release (Version) Number**
To check which release of Spatial and Graph you are running, use the SDO_VERSION function.
- **SPATIAL_VECTOR_ACCELERATION System Parameter**
To accelerate the performance of spatial operators, it is recommended that you enable the Vector Performance Accelerator (VPA) feature by setting the SPATIAL_VECTOR_ACCELERATION database system parameter to the value TRUE. (This feature and associated system parameter are authorized for use only by licensed Oracle Spatial and Graph users, and the default value for the parameter is FALSE.)
- **Spatially Enabling a Table**
If you have a regular Oracle table without an SDO_GEOMETRY column, but containing location-related information (such as latitude/longitude values for

points), you can *spatially enable* the table by adding an SDO_GEOMETRY column and using existing (and future) location-related information in records to populate the SDO_GEOMETRY column values.

- [Moving Spatial Metadata \(MDSYS.MOVE_SDO\)](#)
Database administrators (DBAs) can use the MDSYS.MOVE_SDO procedure to move all Oracle Spatial and Graph metadata tables to a specified target tablespace.
- [Spatial Application Hardware Requirement Considerations](#)
This topic discusses some general guidelines that affect the amount of disk storage space and CPU power needed for applications that use Oracle Spatial and Graph.
- [Spatial and Graph Error Messages](#)
Spatial and Graph has a set of error messages.
- [Spatial Examples](#)
Oracle Spatial and Graph provides examples that you can use to reinforce your learning and to create models for coding certain operations.
- [README File for Spatial and Graph and Related Features](#)
A README.txt file supplements the information in several manuals.

1.1 What Is Oracle Spatial and Graph?

Oracle Spatial and Graph, often referred to as Spatial and Graph, includes advanced features for spatial data and analysis and for physical, logical, network, and social and semantic graph applications.

The spatial features provide a schema and functions that facilitate the storage, retrieval, update, and query of collections of spatial features in an Oracle database. Spatial and Graph consists of the following:

- A schema (MDSYS) that prescribes the storage, syntax, and semantics of supported geometric data types
- A spatial indexing mechanism
- Operators, functions, and procedures for performing area-of-interest queries, spatial join queries, and other spatial analysis operations
- Functions and procedures for utility and tuning operations
- Topology data model for working with data about nodes, edges, and faces in a topology (described in *Oracle Spatial and Graph Topology Data Model and Network Data Model Graph Developer's Guide*).
- Network data model for representing capabilities or objects that are modeled as nodes and links (vertices and edges) in a graph (described in *Oracle Spatial and Graph Topology Data Model and Network Data Model Graph Developer's Guide*).
- GeoRaster, a feature that lets you store, index, query, analyze, and deliver GeoRaster data, that is, raster image and gridded data and its associated metadata (described in *Oracle Spatial and Graph GeoRaster Developer's Guide*).

The spatial component of a spatial feature is the geometric representation of its shape in some coordinate space. This is referred to as its **geometry**.

 Note:

Do not modify any packages, tables, or other objects under the MDSYS schema. (The only exception is if you need to create a user-defined coordinate reference system, as explained in [Creating a User-Defined Coordinate Reference System](#).)

1.2 Object-Relational Model

Spatial and Graph supports the **object-relational** model for representing geometries. This model stores an entire geometry in the Oracle native spatial data type for vector data, SDO_GEOMETRY.

An Oracle table can contain one or more SDO_GEOMETRY columns. The object-relational model corresponds to a "SQL with Geometry Types" implementation of spatial feature tables in the Open GIS ODBC/SQL specification for geospatial features.

The benefits provided by the object-relational model include:

- Support for many geometry types, including arcs, circles, compound polygons, compound line strings, and optimized rectangles
- Ease of use in creating and maintaining indexes and in performing spatial queries
- Index maintenance by the Oracle database
- Geometries modeled in a single column
- Optimal performance

1.3 Introduction to Spatial Data

Oracle Spatial and Graph is designed to make spatial data management easier and more natural to users of location-enabled applications and geographic information system (GIS) applications. Once spatial data is stored in an Oracle database, it can be easily manipulated, retrieved, and related to all other data stored in the database.

A common example of spatial data can be seen in a road map. A road map is a two-dimensional object that contains points, lines, and polygons that can represent cities, roads, and political boundaries such as states or provinces. A road map is a visualization of geographic information. The location of cities, roads, and political boundaries that exist on the surface of the Earth are projected onto a two-dimensional display or piece of paper, preserving the relative positions and relative distances of the rendered objects.

The data that indicates the Earth location (such as longitude and latitude) of these rendered objects is the spatial data. When the map is rendered, this spatial data is used to project the locations of the objects on a two-dimensional piece of paper. A GIS is often used to store, retrieve, and render this Earth-relative spatial data.

Types of spatial data (other than GIS data) that can be stored using Spatial and Graph include data from computer-aided design (CAD) and computer-aided manufacturing (CAM) systems. Instead of operating on objects on a geographic scale, CAD/CAM systems work on a smaller scale, such as for an automobile engine or printed circuit boards.

The differences among these systems are in the size and precision of the data, not the data's complexity. The systems might all involve the same number of data points. On a geographic scale, the location of a bridge can vary by a few tenths of an inch without causing any noticeable problems to the road builders, whereas if the diameter of an engine's pistons is off by a few tenths of an inch, the engine will not run.

In addition, the complexity of data is independent of the absolute scale of the area being represented. For example, a printed circuit board is likely to have many thousands of objects etched on its surface, containing in its small area information that may be more complex than the details shown on a road builder's blueprints.

These applications all store, retrieve, update, or query some collection of features that have both nonspatial and spatial attributes. Examples of nonspatial attributes are name, soil_type, landuse_classification, and part_number. The spatial attribute is a coordinate geometry, or vector-based representation of the shape of the feature.

1.4 Geometry Types

A **geometry** is an ordered sequence of vertices that are connected by straight line segments or circular arcs.

The semantics of the geometry are determined by its type. Spatial and Graph supports several primitive types, and geometries composed of collections of these types, including two-dimensional:

- Points and point clusters
- Line strings
- n -point polygons
- Arc line strings (All arcs are generated as circular arcs.)
- Arc polygons
- Compound polygons
- Compound line strings
- Circles
- Optimized rectangles

Two-dimensional points are elements composed of two ordinates, X and Y, often corresponding to longitude and latitude. **Line strings** are composed of one or more pairs of points that define line segments. **Polygons** are composed of connected line strings that form a closed ring, and the area of the polygon is implied. For example, a point might represent a building location, a line string might represent a road or flight path, and a polygon might represent a state, city, zoning district, or city block.

Self-crossing polygons are not supported, although self-crossing line strings are supported. If a line string crosses itself, it does not become a polygon. A self-crossing line string does not have any implied area.

The following figure illustrates the geometric types.

Figure 1-1 Geometric Types

Spatial and Graph also supports the storage and indexing of three-dimensional and four-dimensional geometric types, where three or four coordinates are used to define each vertex of the object being defined. For information about support for three-dimensional geometries, see [Three-Dimensional Spatial Objects](#).

1.5 Data Model

The spatial data model in Oracle Spatial and Graph is a hierarchical structure consisting of elements, geometries, and layers. Layers are composed of geometries, which in turn are made up of elements.

- [Element](#)
- [Geometry](#)
- [Layer](#)
- [Coordinate System](#)
- [Tolerance](#)

1.5.1 Element

An **element** is the basic building block of a geometry. The supported spatial element types are points, line strings, and polygons. For example, elements might model star constellations (point clusters), roads (line strings), and county boundaries (polygons). Each coordinate in an element is stored as an X,Y pair. The exterior ring and zero or more interior rings (holes) of a complex polygon are considered a single element.

Point data consists of one coordinate. **Line data** consists of two coordinates representing a line segment of the element. **Polygon data** consists of coordinate pair values, one vertex pair for each line segment of the polygon. Coordinates are defined in order around the polygon (counterclockwise for an exterior polygon ring, clockwise for an interior polygon ring).

1.5.2 Geometry

A **geometry** (or **geometry object**) is the representation of a spatial feature, modeled as an ordered set of primitive elements. A geometry can consist of a single element, which is an instance of one of the supported primitive types, or a homogeneous or heterogeneous collection of elements. A multipolygon, such as one used to represent a set of islands, is a homogeneous collection. A heterogeneous collection is one in which the elements are of different types, for example, a point and a polygon.

An example of a geometry might describe the buildable land in a town. This could be represented as a polygon with holes where water or zoning prevents construction.

1.5.3 Layer

A **layer** is a collection of geometries having the same attribute set. For example, one layer in a GIS might include topographical features, while another describes population density, and a third describes the network of roads and bridges in the area (lines and points). The geometries and associated spatial index for each layer are stored in the database in standard tables.

1.5.4 Coordinate System

A **coordinate system** (also called a *spatial reference system*) is a means of assigning coordinates to a location and establishing relationships between sets of such coordinates. It enables the interpretation of a set of coordinates as a representation of a position in a real world space.

Any spatial data has a coordinate system associated with it. The coordinate system can be *georeferenced* (related to a specific representation of the Earth) or not georeferenced (that is, Cartesian, and not related to a specific representation of the Earth). If the coordinate system is georeferenced, it has a default *unit of measurement* (such as meters) associated with it, but you can have Spatial and Graph automatically return results in another specified unit (such as miles).

Spatial data can be associated with a Cartesian, geodetic (geographical), projected, or local coordinate system:

- **Cartesian coordinates** are coordinates that measure the position of a point from a defined origin along axes that are perpendicular in the represented two-dimensional or three-dimensional space.

If a coordinate system is not explicitly associated with a geometry, a Cartesian coordinate system is assumed.
- **Geodetic coordinates** (sometimes called *geographic coordinates*) are angular coordinates (longitude and latitude), closely related to spherical polar coordinates, and are defined relative to a particular Earth geodetic datum. (A geodetic datum is a means of representing the figure of the Earth and is the reference for the system of geodetic coordinates.)
- **Projected coordinates** are planar Cartesian coordinates that result from performing a mathematical mapping from a point on the Earth's surface to a plane. There are many such mathematical mappings, each used for a particular purpose.

- **Local coordinates** are Cartesian coordinates in a non-Earth (non-georeferenced) coordinate system. Local coordinate systems are often used for CAD applications and local surveys.

When performing operations on geometries, Spatial and Graph uses either a Cartesian or curvilinear computational model, as appropriate for the coordinate system associated with the spatial data.

Related Topics

- [Unit of Measurement Support](#)
Geometry functions that involve measurement allow an optional `unit` parameter to specify the unit of measurement for a specified distance or area, if a georeferenced coordinate system (SDO_SRID value) is associated with the input geometry or geometries.
- [Coordinate Systems \(Spatial Reference Systems\)](#)
This chapter describes in detail the Oracle Spatial and Graph coordinate system support.

1.5.5 Tolerance

Tolerance is used to associate a level of precision with spatial data. **Tolerance** reflects the *distance that two points can be apart and still be considered the same* (for example, to accommodate rounding errors). The tolerance value must be a positive number greater than zero. The significance of the value depends on whether or not the spatial data is associated with a geodetic coordinate system. (Geodetic and other types of coordinate systems are described in [Coordinate System](#).)

- For geodetic data (such as data identified by longitude and latitude coordinates), the tolerance value is a number of meters. For example, a tolerance value of 10 indicates a tolerance of 10 meters.
- For non-geodetic data, the tolerance value is a number of the units that are associated with the coordinate system associated with the data. For example, if the unit of measurement is miles, a tolerance value of 0.005 indicates a tolerance of 0.005 (that is, 1/200) mile (approximately 26 feet or 7.9 meters), and a tolerance value of 2 indicates a tolerance of 2 miles.

In both cases, the smaller the tolerance value, the more precision is to be associated with the data.

For geodetic and projected data, the tolerance value should be less than 10. In addition, ensure that geometries are valid at the specified tolerance.

For geometries that have 16 or more digits of precision, Spatial and Graph boolean operations (such as `SDO_Geom.SDO_UNION` and `SDO_Geom.SDO_INTERSECTION`) and the `SDO_Geom.RELATE` function might produce inconsistent results due to the loss of precision in floating point arithmetic. The number of digits of precision is calculated as in the following example: if the tolerance is set to 0.0000000005 and the coordinates have 6 digits to the left of decimal (for example, 123456.4321), the precision is 10 + 6 digits (16). In such cases, it is better to use a larger tolerance value (fewer leading zeros after the decimal) to get consistent results using spatial operations.

 Note:

Floating point operations tend to lose precision when the number of digits used in the computation is more than 15, so make sure the number of digits specified for computations is less than 15. For example, if the number is 123456.789 and the tolerance is 10E-10, then this effectively means 16 (10+6) digits of precision, which is more than the recommended 15.

A tolerance value is specified in two cases:

- In the geometry metadata definition for a layer
- As an input parameter to certain functions
- [Tolerance in the Geometry Metadata for a Layer](#)
- [Tolerance as an Input Parameter](#)

Related Topics

- [Tolerance Values with LRS Functions](#)

1.5.5.1 Tolerance in the Geometry Metadata for a Layer

The dimensional information for a layer includes a tolerance value. Specifically, the DIMINFO column (described in [DIMINFO](#)) of the xxx_SDO_GEOM_METADATA views includes an SDO_TOLERANCE value for each dimension, and the value should be the same for each dimension.

If a function accepts an optional `tolerance` parameter and this parameter is null or not specified, the SDO_TOLERANCE value of the layer is used. Using the non-geodetic data from the example in [Simple Example: Inserting, Indexing, and Querying Spatial Data](#), the actual distance between geometries `cola_b` and `cola_d` is 0.846049894. If a query uses the `SDO_Geom.SDO_DISTANCE` function to return the distance between `cola_b` and `cola_d` and does not specify a `tolerance` parameter value, the result depends on the SDO_TOLERANCE value of the layer. For example:

- If the SDO_TOLERANCE value of the layer is 0.005, this query returns .846049894.
- If the SDO_TOLERANCE value of the layer is 0.5, this query returns 0.

The zero result occurs because Spatial and Graph first constructs an imaginary buffer of the tolerance value (0.5) around each geometry to be considered, and the buffers around `cola_b` and `cola_d` overlap in this case. (If the two geometries being considered have different tolerance values, the higher value is used for the imaginary buffer.)

You can, therefore, take either of two approaches in selecting an SDO_TOLERANCE value for a layer:

- The value can reflect the desired level of precision in queries for distances between objects. For example, if two non-geodetic geometries 0.8 units apart should be considered as separated, specify a small SDO_TOLERANCE value such as 0.05 or smaller.
- The value can reflect the precision of the values associated with geometries in the layer. For example, if all geometries in a non-geodetic layer are defined using

integers and if two objects 0.8 units apart should not be considered as separated, an SDO_TOLERANCE value of 0.5 is appropriate. To have greater precision in any query, you must override the default by specifying the `tolerance` parameter.

With non-geodetic data, the guideline to follow for most instances of the second case (precision of the values of the geometries in the layer) is: take the highest level of precision in the geometry definitions, and use .5 at the next level as the SDO_TOLERANCE value. For example, if geometries are defined using integers (as in the simplified example in [Simple Example: Inserting, Indexing, and Querying Spatial Data](#)), the appropriate value is 0.5; however, if geometries are defined using numbers up to four decimal positions (for example, 31.2587), the appropriate value is 0.00005.

 Note:

This guideline should not be used if the geometries include any polygons that are so narrow at any point that the distance between facing sides is less than the proposed tolerance value. Be sure that the tolerance value is less than the shortest distance between any two sides in any polygon.

Moreover, if you encounter "invalid geometry" errors with inserted or updated geometries, and if the geometries are in fact valid, consider increasing the precision of the tolerance value (for example, changing 0.00005 to 0.000005).

1.5.5.2 Tolerance as an Input Parameter

Many spatial functions accept a `tolerance` parameter, which (if specified) overrides the default tolerance value for the layer (explained in [Tolerance in the Geometry Metadata for a Layer](#)). If the distance between two points is less than or equal to the tolerance value, Spatial and Graph considers the two points to be a single point. Thus, tolerance is usually a reflection of how accurate or precise users perceive their spatial data to be.

For example, assume that you want to know which restaurants are within 5 kilometers of your house. Assume also that Maria's Pizzeria is 5.1 kilometers from your house. If the spatial data has a geodetic coordinate system and if you ask, *Find all restaurants within 5 kilometers and use a tolerance of 100* (or greater, such as 500), Maria's Pizzeria will be included, because 5.1 kilometers (5100 meters) is within 100 meters of 5 kilometers (5000 meters). However, if you specify a tolerance less than 100 (such as 50), Maria's Pizzeria will not be included.

Tolerance values for spatial functions are typically very small, although the best value in each case depends on the kinds of applications that use or will use the data. See also the tolerance guidelines in [Tolerance in the Geometry Metadata for a Layer](#), and ensure that all input geometries are valid. (Spatial functions may not work as expected if the geometry data is not valid.)

If you explicitly want to use the tolerance value from the dimensional information array for the geometry layer, and if a subprogram has separate formats with `tolerance` (or `tol`) and `dim` parameters, use the format with `dim`. In the following example, the first statement uses the tolerance value from the dimensional information array, and the second statement specifies a numeric tolerance value (0.005):

```
-- Return the area of the cola_a geometry.

SELECT c.name, SDO_GEOM.SDO_AREA(c.shape, m.diminfo)
  FROM cola_markets c, user_sdo_geom_metadata m
 WHERE m.table_name = 'COLA_MARKETS' AND m.column_name = 'SHAPE'
 AND c.name = 'cola_a';

SELECT c.name, SDO_GEOM.SDO_AREA(c.shape, 0.005) FROM cola_markets c
 WHERE c.name = 'cola_a';
```

1.6 Query Model

Spatial and Graph uses a **two-tier query model** to resolve spatial queries and spatial joins.

The term is used to indicate that two distinct operations are performed to resolve queries. The output of the two combined operations yields the exact result set.

The two operations are referred to as *primary* and *secondary* filter operations.

- The **primary filter** permits fast selection of candidate records to pass along to the secondary filter. The primary filter compares geometry approximations to reduce computation complexity and is considered a lower-cost filter. Because the primary filter compares geometric approximations, it returns a superset of the exact result set.
- The **secondary filter** applies exact computations to geometries that result from the primary filter. The secondary filter yields an accurate answer to a spatial query. The secondary filter operation is computationally expensive, but it is only applied to the primary filter results, not the entire data set.

Figure 1-2 illustrates the relationship between the primary and secondary filters.

Figure 1-2 Query Model

As shown in Figure 1-2, the primary filter operation on a large input data set produces a smaller candidate set, which contains at least the exact result set and may contain more records. The secondary filter operation on the smaller candidate set produces the exact result set.

Spatial and Graph uses a spatial index to implement the primary filter. Spatial and Graph does not require the use of both the primary and secondary filters. In some cases, just using the primary filter is sufficient. For example, a zoom feature in a mapping application queries for data that has any interaction with a rectangle representing visible boundaries. The primary filter very quickly returns a superset of the query. The mapping application can then apply clipping routines to display the target area.

The purpose of the primary filter is to quickly create a subset of the data and reduce the processing burden on the secondary filter. The primary filter, therefore, should be as efficient (that is, selective yet fast) as possible. This is determined by the characteristics of the spatial index on the data.

Related Topics

- [Querying Spatial Data](#)

The structures of a spatial layer are used to resolve spatial queries and spatial joins.

1.7 Indexing of Spatial Data

The integration of spatial indexing capabilities into the Oracle Database engine is a key feature of the Spatial and Graph product.

A spatial index, like any other index, provides a mechanism to limit searches, but in this case the mechanism is based on spatial criteria such as intersection and containment. For example, a spatial index is used to:

- Find objects within an indexed data space that interact with a given point or area of interest (window query)
- Find pairs of objects from within two indexed data spaces that interact spatially with each other (spatial join)

Effective with Release 12.2 and later, creating and using a spatial index is not mandatory for the use of any Oracle Spatial and Graph features. However, spatial indexes are highly recommended, and not using them can negatively affect performance in some cases.

Testing of spatial indexes with many workloads and operators is ongoing, and further results and recommendations will be documented as they become available.

The following sections explain the concepts and options associated with R-tree indexing.

- [R-Tree Indexing](#)
- [R-Tree Quality](#)

1.7.1 R-Tree Indexing

A spatial R-tree index can index spatial data of up to four dimensions. An R-tree index approximates each geometry by a single rectangle that minimally encloses the geometry (called the minimum bounding rectangle, or MBR), as shown in [Figure 1-3](#).

Figure 1-3 MBR Enclosing a Geometry

For a layer of geometries, an R-tree index consists of a hierarchical index on the MBRs of the geometries in the layer, as shown in [Figure 1-4](#).

Figure 1-4 R-Tree Hierarchical Index on MBRs

In Figure 1-4:

- 1 through 9 are geometries in a layer.
- a, b, c, and d are the leaf nodes of the R-tree index, and contain minimum bounding rectangles of geometries, along with pointers to the geometries. For example, a contains the MBR of geometries 1 and 2, b contains the MBR of geometries 3 and 4, and so on.
- A contains the MBR of a and b, and B contains the MBR of c and d.
- The root contains the MBR of A and B (that is, the entire area shown).

An R-tree index is stored in the spatial index table (SDO_INDEX_TABLE in the USER_SDO_INDEX_METADATA view, described in [Spatial Index-Related Structures](#)). The R-tree index also maintains a sequence object (SDO_RTREE_SEQ_NAME in the USER_SDO_INDEX_METADATA view) to ensure that simultaneous updates by concurrent users can be made to the index.

1.7.2 R-Tree Quality

A substantial number of insert and delete operations affecting an R-tree index may degrade the quality of the R-tree structure, which may adversely affect query performance.

The R-tree is a hierarchical tree structure with nodes at different heights of the tree. The performance of an R-tree index structure for queries is roughly proportional to the area and perimeter of the index nodes of the R-tree. The area covered at level 0 represents the area occupied by the minimum bounding rectangles of the data geometries, the area at level 1 indicates the area covered by leaf-level R-tree nodes, and so on. The original ratio of the area at the root (topmost level) to the area at level 0 can change over time based on updates to the table; and if there is a degradation in that ratio (that is, if it increases significantly), rebuilding the index may help the performance of queries.

If the performance of [SDO_FILTER](#) operations has degraded, and if there have been a large number of insert, update, or delete operations affecting geometries, the performance degradation may be due to a degradation in the quality of the associated R-tree index.

To rebuild an R-tree index, use the [ALTER INDEX REBUILD](#) statement.

1.8 Spatial Relationships and Filtering

Spatial and Graph uses secondary filters to determine the spatial relationship between entities in the database. The spatial relationship is based on geometry locations.

The most common spatial relationships are based on topology and distance. For example, the *boundary* of an area consists of a set of curves that separates the area from the rest of the coordinate space. The *interior* of an area consists of all points in the area that are not on its boundary. Given this, two areas are said to be adjacent if they share part of a boundary but do not share any points in their interior.

The distance between two spatial objects is the minimum distance between any points in them. Two objects are said to be *within a given distance* of one another if their distance is less than the given distance.

To determine spatial relationships, Spatial and Graph has several secondary filter methods:

- The `SDO_RELATE` operator evaluates topological criteria.
- The `SDO_WITHIN_DISTANCE` operator determines if two spatial objects are within a specified distance of each other.
- The `SDO_NN` operator identifies the nearest neighbors for a spatial object.

The `SDO_RELATE` operator implements a nine-intersection model for categorizing binary topological relationships between points, lines, and polygons. Each spatial object has an interior, a boundary, and an exterior. The boundary consists of points or lines that separate the interior from the exterior. The boundary of a line string consists of its end points; however, if the end points overlap (that is, if they are the same point), the line string has no boundary. The boundaries of a multiline string are the end points of each of the component line strings; however, if the end points overlap, only the end points that overlap an odd number of times are boundaries. The boundary of a polygon is the line that describes its perimeter. The interior consists of points that are in the object but not on its boundary, and the exterior consists of those points that are not in the object and are not on its boundary.

Given that an object A has three components (a boundary A_b , an interior A_i , and an exterior A_e), any pair of objects has nine possible interactions between their components. Pairs of components have an empty (0) or not empty (1) set intersection. The set of interactions between two geometries is represented by a nine-intersection matrix that specifies which pairs of components intersect and which do not. [Figure 1-5](#) shows the nine-intersection matrix for two polygons that are adjacent to one another. This matrix yields the following bit mask, generated in row-major form: "101001111".

Figure 1-5 The Nine-Intersection Model

Some of the topological relationships identified in the seminal work by Professor Max Egenhofer (University of Maine, Orono) and colleagues have names associated with them. Spatial and Graph uses the following names:

- DISJOINT: The boundaries and interiors do not intersect.
- TOUCH: The boundaries intersect but the interiors do not intersect.
- OVERLAPBDYDISJOINT: The interior of one object intersects the boundary and interior of the other object, but the two boundaries do not intersect. This relationship occurs, for example, when a line originates outside a polygon and ends inside that polygon.
- OVERLAPBDYINTERSECT: The boundaries and interiors of the two objects intersect.
- EQUAL: The two objects have the same boundary and interior.
- CONTAINS: The interior and boundary of one object is completely contained in the interior of the other object.
- COVERS: The boundary and interior of one object is completely contained in the interior or the boundary of the other object, their interiors intersect, and the boundary or the interior of one object and the boundary of the other object intersect.
- INSIDE: The opposite of CONTAINS. A INSIDE B implies B CONTAINS A.
- COVEREDBY: The opposite of COVERS. A COVEREDBY B implies B COVERS A.
- ON: The interior and boundary of one object is on the boundary of the other object. This relationship occurs, for example, when a line is on the boundary of a polygon.
- ANYINTERACT: The objects are non-disjoint.

[Figure 1-6](#) illustrates these topological relationships.

Figure 1-6 Topological Relationships

The [SDO_WITHIN_DISTANCE](#) operator determines if two spatial objects, A and B, are within a specified distance of one another. This operator first constructs a distance buffer, D_b , around the reference object B. It then checks that A and D_b are non-disjoint. The distance buffer of an object consists of all points within the given distance from that object. [Figure 1-7](#) shows the distance buffers for a point, a line, and a polygon.

Figure 1-7 Distance Buffers for Points, Lines, and Polygons

In the point, line, and polygon geometries shown in [Figure 1-7](#):

- The dashed lines represent distance buffers. Notice how the buffer is rounded near the corners of the objects.
- The geometry on the right is a polygon with a hole: the large rectangle is the exterior polygon ring and the small rectangle is the interior polygon ring (the hole). The dashed line outside the large rectangle is the buffer for the exterior ring, and the dashed line inside the small rectangle is the buffer for the interior ring.

The [SDO_NN](#) operator returns a specified number of objects from a geometry column that are closest to a specified geometry (for example, the five closest restaurants to a city park). In determining how close two geometry objects are, the shortest possible distance between any two points on the surface of each object is used.

1.9 Spatial Operators, Procedures, and Functions

The Spatial and Graph PL/SQL application programming interface (API) includes several operators and many procedures and functions.

Spatial operators, such as [SDO_FILTER](#) and [SDO_RELATE](#), provide optimum performance because they use the spatial index. (Spatial operators require that the geometry column in the first parameter have a spatial index defined on it.) Spatial operators must be used in the WHERE clause of a query. The first parameter of any operator specifies the geometry column to be searched, and the second parameter specifies a query window. If the query window does not have the same coordinate system as the geometry column, Spatial and Graph performs an implicit coordinate system transformation. For detailed information about the spatial operators, see [Spatial Operators](#).

Spatial procedures and functions are provided as subprograms in PL/SQL packages, such as [SDO_GEOM](#), [SDO_CS](#), and [SDO_LRS](#). These subprograms do not require that a spatial index be defined, and they do not use a spatial index if it is defined. These subprograms can be used in the WHERE clause or in a subquery. If two geometries are input parameters to a spatial procedure or function, both must have the same coordinate system.

 Note:

For any numbers in string (VARCHAR2) parameters to Spatial and Graph operators and subprograms, the period (.) must be used for any decimal points regardless of the locale. Example: 'distance=3.7'

The following performance-related guidelines apply to the use of spatial operators, procedures, and functions:

- If an operator and a procedure or function perform comparable operations, and if the operator satisfies your requirements, use the operator. For example, unless you need to do otherwise, use `SDO_RELATE` instead of `SDO_GEM.RELATE`, and use `SDO_WITHIN_DISTANCE` instead of `SDO_GEM.WITHIN_DISTANCE`.
- With operators, always specify `TRUE` in uppercase. That is, specify = '`TRUE`', and do not specify <> '`FALSE`' or = '`true`'.
- With operators, use the `/*+ ORDERED */` optimizer hint if the query window comes from a table. (You must use this hint if multiple windows come from a table.) See the Usage Notes and Examples for specific operators for more information.

For information about using operators with topologies, see *Oracle Spatial and Graph Topology Data Model and Network Data Model Graph Developer's Guide*.

1.10 Spatial Aggregate Functions

SQL has long had aggregate functions, which are used to aggregate the results of a SQL query.

The following example uses the `SUM` aggregate function to aggregate employee salaries by department:

```
SELECT SUM(salary), dept
 FROM employees
 GROUP BY dept;
```

Spatial aggregate functions aggregate the results of SQL queries involving geometry objects. Spatial aggregate functions return a geometry object of type `SDO_GEOMETRY`. For example, the following statement returns the minimum bounding rectangle of all geometries in a table (using the definitions and data from [Simple Example: Inserting, Indexing, and Querying Spatial Data](#)):

```
SELECT SDO_AGGR_MBR(shape) FROM cola_markets;
```

The following example returns the union of all geometries except `cola_d`:

```
SELECT SDO_AGGR_UNION(SDOAGGRTYPE(c.shape, 0.005))
 FROM cola_markets c WHERE c.name <> 'cola_d';
```

For reference information about the spatial aggregate functions and examples of their use, see the [Spatial Aggregate Functions](#) reference chapter.

Note:

Spatial aggregate functions are supported for two-dimensional geometries only, except for `SDO_AGGR_MBR`, which is supported for both two-dimensional and three-dimensional geometries.

- [SDOAGGRTYPE Object Type](#)

1.10.1 SDOAGGRTYPE Object Type

Many spatial aggregate functions accept an input parameter of type SDOAGGRTYPE. Oracle Spatial and Graph defines the object type SDOAGGRTYPE as:

```
CREATE TYPE sdoaggrtype AS OBJECT (
  geometry SDO_GEOMETRY,
  tolerance NUMBER);
```


Note:

Do not use SDOAGGRTYPE as the data type for a column in a table. Use this type only in calls to spatial aggregate functions.

The tolerance value in the SDOAGGRTYPE definition should be the same as the SDO_TOLERANCE value specified in the DIMINFO column in the xxx_SDO_GEOM_METADATA views for the geometries, unless you have a specific reason for wanting a different value. For more information about tolerance, see [Tolerance](#); for information about the xxx_SDO_GEOM_METADATA views, see [Geometry Metadata Views](#).

The tolerance value in the SDOAGGRTYPE definition can affect the result of a spatial aggregate function. [Figure 1-8](#) shows a spatial aggregate union ([SDO_AGGR_UNION](#)) operation of two geometries using two different tolerance values: one smaller and one larger than the distance between the geometries.

Figure 1-8 Tolerance in an Aggregate Union Operation

In the first aggregate union operation in [Figure 1-8](#), where the tolerance is less than the distance between the rectangles, the result is a compound geometry consisting of two rectangles. In the second aggregate union operation, where the tolerance is greater than the distance between the rectangles, the result is a single geometry.

1.11 Three-Dimensional Spatial Objects

Oracle Spatial and Graph supports the storage and retrieval of three-dimensional spatial data, which can include points, point clouds (collections of points), lines, polygons, surfaces, and solids.

[Table 1-1](#) shows the SDO_GTYPE and element-related attributes of the SDO_GEOMETRY type that are relevant to three-dimensional geometries. (The SDO_GEOMETRY type is explained in [SDO_GEOMETRY Object Type](#).)

Table 1-1 SDO_GEOMETRY Attributes for Three-Dimensional Geometries

Type of 3-D Data	SDO_GTYPE	Element Type, Interpretation in SDO_ELEM_INFO
Point	3001	Does not apply. Specify all 3 dimension values in the SDO_POINT_TYPE attribute.
Line	3002	2, 1
Polygon	3003	1003, 1: planar exterior polygon 2003, 1: planar interior polygon 1003, 3: planar exterior rectangle 2003, 3: planar interior rectangle
Surface	3003	1006, 1: surface (followed by element information for the polygons)
Collection	3004	Same considerations as for two-dimensional
Multipoint (point cloud)	3005	1, <i>n</i> (where <i>n</i> is the number of points)
Multiline	3006	2, 1 (same as for Line)
Multisurface	3007	Element definitions for one or more surfaces
Solid	3008	Simple solid formed by a single closed surface: one element type 1007, followed by one element type 1006 (the external surface) and optionally one or more element type 2006 (internal surfaces)
Multisolid	3009	Composite solid formed by multiple adjacent simple solids: one element type 1008 (holding the count of simple solids), followed by any number of element type 1007 (each describing one simple solid)
		Element definitions for one or more simple solids (element type 1007) or composite solids (element type 1008)

The following spatial operators consider all three dimensions in their computations:

- [SDO_ANYINTERACT](#)

- [SDO_FILTER](#)
- [SDO_INSIDE](#) (for solid geometries only)
- [SDO_NN](#)
- [SDO_WITHIN_DISTANCE](#)

The other operators consider only the first two dimensions. For some of preceding operators the height information is ignored when dealing with geodetic data, as explained later in this section. (Spatial operators are described in [Spatial Operators](#).)

The [SDO_GEOM.SDO_VOLUME](#) function applies only to solid geometries, which are by definition three-dimensional; however, this function cannot be used with geodetic data. For information about support for three-dimensional geometries with other SDO_GEOG subprograms, see the usage information in [SDO_GEOG Package \(Geometry\)](#).

For distance computations with three-dimensional geometries:

- If the data is geodetic (geographic 3D), the distance computations are done on the geodetic surface.
- If the data is non-geodetic (projected or local), the distance computations are valid only if the unit of measure is the same for all three dimensions.

To have any functions, procedures, or operators consider all three dimensions, you must specify `PARAMETERS ('sdo_indx_dims=3')` in the [CREATE INDEX](#) statement when you create the spatial index on a spatial table containing Geographic3D data (longitude, latitude, ellipsoidal height). If you do not specify that parameter in the [CREATE INDEX](#) statement, a two-dimensional index is created.

For spatial functions, procedures, and operators that consider all three dimensions, distance and length computations correctly factor in the height or elevation. For example, consider two three-dimensional points, one at the origin of a Cartesian space (0,0,0), and the other at X=3 on the Y axis and a height (Z) of 4 (3,0,4).

- If the operation considers all three dimensions, the distance between the two points is 5. (Think of the hypotenuse of a 3-4-5 right triangle.)
- If the operation considers only two dimensions, the distance between the two points is 3. (That is, the third dimension, or height, is ignored.)

However, for the following operators and subprograms, when dealing with geodetic data, the distances with three-dimensional geometries are computed between the "ground" representations (for example, the longitude/latitude extent of the footprint of a building), and the height information is approximated:

- [SDO_NN](#) operator
- [SDO_WITHIN_DISTANCE](#) operator
- [SDO_GEOG.SDO_DISTANCE](#) function
- [SDO_GEOG.WITHIN_DISTANCE](#) function

For a two-dimensional query window with three-dimensional data, you can use the [SDO_FILTER](#) operator, but not any other spatial operators.

For examples of creating different types of three-dimensional spatial geometries, see [Three-Dimensional Geometry Types](#). That section also includes an example showing how to update the spatial metadata and create spatial indexes for three-dimensional geometries.

For information about support for three-dimensional coordinate reference systems, see [Three-Dimensional Coordinate Reference System Support](#).

Three-dimensional support does not apply to many spatial aggregate functions and PL/SQL packages and subprograms. The following are supported for two-dimensional geometries only:

- Spatial aggregate functions, except for `SDO_AGGR_MBR`, which is supported for both two-dimensional and three-dimensional geometries.
- `SDO_GEOM` (geometry) subprograms, except for the following, which are supported for both two-dimensional and three-dimensional geometries:
 - `SDO_GEOM.RELATE` with the ANYINTERACT mask
 - `SDO_GEOM.SDO_AREA`
 - `SDO_GEOM.SDO_DISTANCE`
 - `SDO_GEOM.SDO_LENGTH`
 - `SDO_GEOM.SDO_MAX_MBR_ORDINATE`
 - `SDO_GEOM.SDO_MBR`
 - `SDO_GEOM.SDO_MIN_MBR_ORDINATE`
 - `SDO_GEOM.SDO_VOLUME`
 - `SDO_GEOM.VALIDATE_GEOMETRY_WITH_CONTEXT`
 - `SDO_GEOM.VALIDATE_LAYER_WITH_CONTEXT`
 - `SDO_GEOM.WITHIN_DISTANCE`
- `SDO_SAM` (spatial analysis and mining) subprograms
- `SDO_MIGRATE_TO_CURRENT` procedure

Table 1-2 describes how Oracle Spatial and Graph internally performs certain **geodetic** three-dimensional calculations.

Table 1-2 How Geodetic 3D Calculations Are Performed

Type of Calculation	Internal Calculations Performed
ANYINTERACT	The input geometries are transformed using Gnomonic transformation; then the ANYINTERACT relationship is computed with the resulting geometries.
Area	The input geometry is projected onto a local tangent plane; then the area is computed with the resulting input geometry.
Distance or Length	The 2D precise ellipsoidal distance is computed using the longitude/latitude of the two closest points of approach; then the height or length difference is included using an approximation.
Volume	The input geometry is projected onto a local tangent plane; then the volume is computed with the resulting input geometry.

- [Modeling Surfaces](#)
- [Modeling Solids](#)
- [Three-Dimensional Optimized Rectangles](#)
- [Using Texture Data](#)

- Validation Checks for Three-Dimensional Geometries

1.11.1 Modeling Surfaces

A surface contains an area but not a volume, and it can have two or three dimensions. A surface is often constructed by a set of planar regions.

Surfaces can be modeled as surface-type SDO_GEOMETRY objects or, if they are very large, as SDO_TIN objects. The surface-type in SDO_GEOMETRY can be an arbitrary surface defining a contiguous area bounded by adjacent three-dimensional polygons. The number of polygons in the SDO_GEOMETRY is limited by the number of ordinates that can be in the SDO_ORDINATES_ARRAY. An SDO_TIN object, on the other hand, models the surface as a network of triangles with no explicit limit on the number of triangles.

Surfaces are stored as a network of triangles, called triangulated irregular networks, or **TINs**. The TIN model represents a surface as a set of contiguous, non-overlapping triangles. Within each triangle the surface is represented by a plane. The triangles are made from a set of points called mass points. If mass points are carefully selected, the TIN represents an accurate representation of the model of the surface. Well-placed mass points occur where there is a major change in the shape of the surface, for example, at the peak of a mountain, the floor of a valley, or at the edge (top and bottom) of cliffs.

TINs are generally computed from a set of three-dimensional points specifying coordinate values in the longitude (x), latitude (y), and elevation (z) dimensions. Oracle TIN generation software uses the Delaunay triangulation algorithm, but it is not required that TIN data be formed using only Delaunay triangulation techniques.

The general process for working with a TIN is as follows:

1. Initialize the TIN, using the [SDO_TIN_PKG.INIT](#) function.
2. Create the TIN, using the [SDO_TIN_PKG.CREATE_TIN](#) procedure.
3. As needed for queries, clip the TIN, using the [SDO_TIN_PKG.CLIP_TIN](#) function.
4. If necessary, use the [SDO_TIN_PKG.TO_GEOMETRY](#) function (for example, to convert the result of a clip operation into a single SDO_GEOMETRY object).

For a Java example of working with TINs, see the following files:

```
$ORACLE_HOME/md/demo/TIN/examples/java/README.txt  
$ORACLE_HOME/md/demo/TIN/examples/java/readTIN.java
```

1.11.2 Modeling Solids

The simplest types of solids can be represented as cuboids, such as a cube or a brick. A more complex solid is a **frustum**, which is a pyramid formed by cutting a larger pyramid (with three or more faces) by a plane parallel to the base of that pyramid. Frustums are sometimes used as query windows to spatial operators. Frustums and cubes are typically modeled as solid-type SDO_GEOMETRY objects. [Figure 1-9](#) shows a frustum as a query window, with two spatial objects at different distances from the view point.

Figure 1-9 Frustum as Query Window for Spatial Objects

Point clouds, which are large collections of points, can sometimes be used to model the shape or structure of solid and surface geometries. Most applications that use point cloud data contain queries based on location. Applications can also go outside Spatial and Graph to add visibility logic to perform queries based on both location and visibility.

Most applications that use point cloud data seek to minimize data transfer by retrieving objects based on their distance from a view point. For example, in Figure 1-9, object B is farther from the view point than object A, and therefore the application might retrieve object A in great detail (high resolution) and object B in less detail (low resolution). In most scenarios, the number of objects or points increases significantly as the distance from the view point increases; and if farther objects are retrieved at lower resolutions than nearer objects, the number of bytes returned by the query and the rendering time for the objects decrease significantly.

For storage of point cloud data, you can use either an SDO_PC object or a flat table. The approach to use depends on your hardware environment and usage patterns. An advantage of the flat format is its efficient and dynamic nature, because updates to the point data do not require reblocking.

The general process for working with a point cloud is as follows, depending on whether the point cloud data will be stored in an SDO_PC object or in a flat table.

- To use point cloud data stored as an SDO_PC object:
 1. Initialize the point cloud, using the [SDO_PC_PKG.INIT](#) function.
 2. Create the point cloud, using the [SDO_PC_PKG.CREATE_PC](#) procedure.
 3. As needed for queries, clip the point cloud, using the [SDO_PC_PKG.CLIP_PC](#) function.
 4. If necessary, use the [SDO_PC_PKG.TO_GEOMETRY](#) function (for example, to convert the result of a clip operation into a single SDO_GEOMETRY object).
- To use point cloud data stored in a flat table:
 1. Create the table (or a view based on an appropriate table) for the point cloud data.

Each row will contain the values of the first three spatial dimensions of a point, and optionally values for nonspatial dimensions. The table or view definition must start with the following columns: VAL_D1 NUMBER, VAL_D2 NUMBER, VAL_D3 NUMBER. It can also contain columns for point cloud nonspatial dimensions.

2. Populate the table with point data.
3. As needed for queries, clip the point cloud, using the [SDO_PC_PKG.CLIP_PC_FLAT](#) function.

For a Java example of working with point clouds, see the following files:

```
$ORACLE_HOME/md/demo/PointCloud/examples/java/README.txt  
$ORACLE_HOME/md/demo/PointCloud/examples/java/readPointCloud.java
```

1.11.3 Three-Dimensional Optimized Rectangles

Instead of specifying all the vertices for a three-dimensional rectangle (a polygon in the shape of rectangle in three-dimensional space), you can represent the rectangle by specifying just the two corners corresponding to the minimum ordinate values (*min-corner*) and the maximum ordinate values (*max-corner*) for the X, Y, and Z dimensions.

The orientation of a three-dimensional rectangle defined in this way is as follows:

- If the rectangle is specified as <*min-corner*, *max-corner*>, the normal points in the positive direction of the perpendicular third dimension.
- If the rectangle is specified as <*max-corner*, *min-corner*>, the normal points in the negative direction of the perpendicular third dimension.

For example, if the rectangle is in the XY plane and the order of the vertices is <*min-corner*, *max-corner*>, the normal is along the positive Z-axis; but if the order is <*max-corner*, *min-corner*>, the normal is along the negative Z-axis.

Using these orientation rules for rectangles, you can specify the order of the *min-corner* and *max-corner* vertices for a rectangle appropriately so that the following requirements are met:

- The normal for each polygon in a solid always points outward from the solid when the rectangle is part of the solid.
- An inner rectangle polygon is oriented in the reverse direction as its outer when the rectangle is part of a surface.

1.11.4 Using Texture Data

 Note:

This section describes concepts that you will need to understand for using texture data with Spatial and Graph. However, the texture metadata is not yet fully implemented in Oracle Spatial and Graph, and a viewer is not yet supported. This section will be updated when texture support is released.

A **texture** is an image that represents one or more parts of a feature. Textures are commonly used with visualizer applications (viewers) that display objects stored as spatial geometries. For example, a viewer might display an office building (three-dimensional solid) using textures, to allow a more realistic visualization than using just colors. Textures can be used with two-dimensional and three-dimensional geometries.

In the simplest case, a rectangular geometry can be draped with a texture bitmap. However, often only a subregion of a texture bitmap is used, as in the following example cases:

- If the texture bitmap contains multiple sides of the same building, as well as the roof and roof gables. In this case, each bitmap portion is draped over one of the geometry faces.
- If the texture bitmap represents a single panel or window on the building surface, and a geometric face represents a wall with 15 such panels or windows (five on each of three floors). In this case, the single texture bitmap is tiled 15 times over the face.
- If the face is non-rectangular sub-faces, such as roof gables. In this case, only a portion (possibly triangular) of the texture bitmap is used.

[Figure 1-10](#) shows a large rectangular surface that, when viewed, appears to consist of three textures, each of which is repeated multiple times in various places on the surface.

Figure 1-10 Faces and Textures

As shown in [Figure 1-10](#):

- The entire image is a large surface that consists of 12 smaller rectangular faces (surface geometries), each of which can be represented by one of three images (labeled A, B, and C).
- Three texture bitmaps (labeled A, B, and C) can be used to visualize all of the faces. In this case, bitmap A is used 3 times, bitmap B is used 6 times, and bitmap C is used 3 times.

[Figure 1-11](#) shows a texture bitmap mapped to a triangular face.

Figure 1-11 Texture Mapped to a Face

As shown in [Figure 1-11](#):

- The face (surface geometry) is a triangle. (For example, a side or roof of a building may contain several occurrences of this face.)
- The texture bitmap (image) is a rectangle, shown in the box in the middle.
- A portion of the texture bitmap represents an image of the face. This portion is shown by a dashed line in the box on the right.

In your application, you will need to specify coordinates within the texture bitmap to map the appropriate portion to the face geometry.

To minimize the storage requirements for image data representing surfaces, you should store images for only the distinct textures that will be needed. The data type for storing a texture is SDO_ORDINATE_ARRAY, which is used in the SDO_GEOMETRY type definition (explained in [SDO_Geometry Object Type](#)).

For example, assume that the large surface in [Figure 1-10](#) has the following definition:

```
SDO_Geometry(
  2003, -- two-dimensional polygon
  NULL,
  NULL,
  SDO_ELEM_INFO_ARRAY(1,1003,1), -- one polygon (exterior polygon ring)
  SDO_ORDINATE_ARRAY(1,1, 1,13, 13,13, 1,13, 1,1)
)
```

Assume that you have a MY_TEXTURE_COORDINATES table with the following definition:

```
CREATE TABLE my_texture_coordinates (
  texture_coord_id NUMBER PRIMARY KEY,
  texture_name VARCHAR2(32),
  texture_coordinates SDO_ORDINATE_ARRAY);
```

[Example 1-1](#) inserts three texture coordinate definitions into this table. For each texture, its coordinates reflect one of the appropriate smaller rectangles shown in

[Figure 1-10](#); however, you can choose any one of the appropriate rectangles for each texture. In [Example 1-1](#), the SDO_ORDINATE_ARRAY definitions for each texture reflect a polygon near the top of [Figure 1-10](#).

Example 1-1 Inserting Texture Coordinate Definitions

```
INSERT INTO my_texture_coordinates VALUES(
  1,
  'Texture_A',
  SDO_ORDINATE_ARRAY(1,9, 1,5, 5,12, 1,12, 1,9)
);

INSERT INTO my_texture_coordinates VALUES(
  2,
  'Texture_B',
  SDO_ORDINATE_ARRAY(5,9, 9,9, 9,12, 5,12, 5,9)
);

INSERT INTO my_texture_coordinates VALUES(
  3,
  'Texture_C',
  SDO_ORDINATE_ARRAY(1,12, 13,12, 13,13, 1,13, 1,12)
);
```

- [Schema Considerations with Texture Data](#)

1.11.4.1 Schema Considerations with Texture Data

Texture bitmaps (stored as BLOBS or as URLs in VARCHAR2 format) and texture coordinate arrays (stored using type SDO_ORDINATE_ARRAY) can be stored in the same table as the SDO_GEOOMETRY column or in separate tables; however, especially for the texture bitmaps, it is usually better to use separate tables. Texture bitmaps are likely to be able to be shared among features (such as different office buildings), but texture coordinate definitions are less likely to be sharable among features. (For example, many office buildings may share the same general type of glass exterior, but few of the buildings have the same number of windows and floors. In designing your textures and applications, you must consider how many buildings use the same texture subregion or drape the texture in the same size of repetitive matrix.)

An exception is a texture coordinate array that drapes an entire texture bitmap over a rectangular geometric face. In this case, the texture coordinate array can be specified as (0,0, 1,0, 1,1, 0,1, 1,1), defined by vertices "lower left", "lower right", "upper right", "upper left", and closing with "lower left". Many data sets use this texture coordinate array extensively, because they have primarily rectangular faces and they store one facade for each texture bitmap.

If you used separate tables, you could link them to the surface geometries using foreign keys, as in [Example 1-2](#).

Example 1-2 Creating Tables for Texture Coordinates, Textures, and Surfaces

```
-- One row for each texture coordinates definition.
CREATE TABLE my_texture_coordinates (
  texture_coord_id NUMBER PRIMARY KEY,
  texture_coordinates SDO_ORDINATE_ARRAY);

-- One row for each texture.
CREATE TABLE my_textures(
```

```
texture_id NUMBER PRIMARY KEY,  
texture BLOB);  
  
-- One row for each surface (each individual "piece" of a  
-- potentially larger surface).  
CREATE TABLE my_surfaces(  
 surface_id NUMBER PRIMARY KEY,  
 surface_geometry SDO_GEOMETRY,  
 texture_id NUMBER,  
 texture_coord_id NUMBER,  
 CONSTRAINT texture_id_fk  
 FOREIGN KEY (texture_id) REFERENCES my_textures(texture_id),  
 CONSTRAINT texture_coord_id_fk  
 FOREIGN KEY (texture_coord_id) REFERENCES  
 my_texture_coordinates(texture_coord_id));
```

1.11.5 Validation Checks for Three-Dimensional Geometries

The [SDO_GEOM.VALIDATE_GEOMETRY_WITH_CONTEXT](#) and [SDO_GEOM.VALIDATE_LAYER_WITH_CONTEXT](#) subprograms can validate two-dimensional and three-dimensional geometries. For a three-dimensional geometry, these subprograms perform any necessary checks on any two-dimensional geometries (see the Usage Notes for [SDO_GEOM.VALIDATE_GEOMETRY_WITH_CONTEXT](#)) within the overall three-dimensional geometry, but also several checks specific to the three-dimensional nature of the overall object.

For a simple solid (one outer surface and any number of inner surfaces), these subprograms perform the following checks:

- Closedness: The solid must be closed.
- Reachability: Each face of a solid must have a full-edge intersection with its neighboring faces, and all faces must be reachable from any face. (However, inner shells are ignored, because inner shells can, by definition, be not connected to the other shells.)
- Inner-outer disjointedness: An inner surface must not intersect the outer surface at more than a point or a line; that is, there must be no overlapping areas with inner surfaces.
- No surface patch: No additional surfaces can be defined on the surfaces that make up the solid.
- Orientation: For all surfaces, the vertices must be aligned so that the normal vector (or surface normal, or "the normal") points to the outside of (away from) the outer solid. Thus, the volume of the outer solid must be greater than zero, and the volume of any inner solid must be less than zero.

For a composite solid (one or more solids connected to each other), these subprograms perform the following checks:

- Connectedness: All solids of a composite solid must share at least one face.
- Zero-volume intersections: Any intersections of the solids in a composite solid must have a volume of zero.

For a multisolid (one or more solids, each of which is a simple or composite solid), these subprograms perform the following check:

- Disjointedness: Any two solids of a multisolid can share points or lines, but must not intersect in any other manner.

1.12 Geocoding

Geocoding is the process of converting tables of address data into standardized address, location, and possibly other data.

The result of a geocoding operation includes the pair of longitude and latitude coordinates that correspond with the input address or location. For example, if the input address is *22 Monument Square, Concord, MA 01742*, the longitude and latitude coordinates in the result of the geocoding operation may be (depending on the geocoding data provider) -71.34937 and 42.46101, respectively.

Given a geocoded address, you can perform proximity or location queries using a spatial engine, such as Oracle Spatial and Graph, or demographic analysis using tools and data from Oracle's business partners. In addition, you can use geocoded data with other spatial data such as block group, postal code, and county code for association with demographic information. Results of analyses or queries can be presented as maps, in addition to tabular formats, using third-party software integrated with Oracle Spatial and Graph.

For conceptual and usage information about the geocoding capabilities of Oracle Spatial and Graph, see [Geocoding Address Data](#). For reference information about the MDSYS.SDO_GCDR PL/SQL package, see [SDO_GCDR Package \(Geocoding\)](#).

1.13 Location Data Enrichment

Oracle Spatial and Graph includes a place name data set, with hierarchical geographical data from HERE, that you can load into the database.

You can then search this place name data set using the [SDO_UTIL.GEO_SEARCH](#) function. The data set includes commonly used textual location data such as place names, addresses and partial addresses, and latitude and longitude information.

Location tags are extracted from text data, and are matched with well known place names using Oracle Text and enhanced with other geographic information associated with the well known place names.

The results can be stored as additional attributes with the original data.

This feature enables you to process less structured geographic and location data so that the information can be categorized, compared, filtered, and associated with other data. For example, data with only partial names can be enriched to include city, county, state, and country, allowing it to be joined or analyzed with other data sets that may have state level information. This is especially useful when comparing Big Data results with structured information in operational systems and data warehouses.

Setting Up and Using Location Data Enrichment Support

To use the location data enrichment support, you just perform certain setup actions, such as editing scripts that will create the necessary database objects and load the data set into Oracle Database, and running those scripts.

1. Go to \$ORACLE_HOME //md/demo/GeoSearch, which contains all the required files.

2. Read the `README` file, a text file containing an overview of the basic steps.
3. Perform the actions indicated in the `README` file.

These actions include reading the `LICENSES.TXT` file, creating a single zip file from split files, editing the `load_data.sql` and `create_index.sql` script files (which contain explanatory comments), and running those scripts.

The `create_index.sql` file includes some example queries using the `SDO_UTIL.GEO_SEARCH` function. You can use those examples, plus the `SDO_UTIL.GEO_SEARCH` reference and usage information, to develop your own uses of the location data enrichment support.

- [ELOC_ADMIN_AREA_SEARCH Table](#)
- [Adding User Data to the Geographic Name Hierarchy](#)

1.13.1 ELOC_ADMIN_AREA_SEARCH Table

The `ELOC_ADMIN_AREA_SEARCH` table is used to store the data for location data enrichment. It is created only if you have performed the required setup actions described in [Location Data Enrichment](#), and it is created in the database schema that you chose.

This table is accessed by the `SDO_UTIL.GEO_SEARCH` procedure. The table has the following columns.

Table 1-3 LOC_ADMIN_AREA_SEARCH Table

Column Name	Description
<code>AREA_ID</code>	Unique ID for the place name.
<code>FULL_NAME</code>	The name of the place as a searchable string. For example, "NASHUA,HILLSBOROUGH,NEW HAMPSHIRE,NH,UNITED STATES,USA" is the searchable name for the city of Nashua in NH, USA. This entry is a concatenated list of all possible names for each level of the name hierarchy. That is, for state it can have both the abbreviation and the full name. Similarly, for country it can have both the abbreviation and the full name. This enables the search to find this entry even when different search terms are used for each of these administrative areas.
<code>AREA_NAME</code>	The actual area name of the administrative place.
<code>KEY</code>	A standardized text key that is returned from the search API. This is a normalized standard key that can be used for joining the search term with other terms.
<code>LANG_CODE</code>	3-letter ISO code of the language used for this entry.
<code>PART_ID</code>	A number that is used when this table is partitioned (see the <code>README</code> for more details).
<code>CENTER_LONG</code>	Longitude of the place name.
<code>CENTER_LAT</code>	Latitude of the place name.
<code>POPULATION</code>	A number that is used to order the results when multiple matches are found for a given search term. The intent is to return more populated areas first before returning less populated areas where multiple matches are found for the same search term.

1.13.2 Adding User Data to the Geographic Name Hierarchy

In some cases, users might want to add their own data to augment the data provided by Oracle. For example, if the users wants to create an entry for a park in the city (like Central Park in New York City) they can create an entry for it in this table.

For example, they can do :

```
insert into ELOC_ADMIN_AREA_SEARCH values (1469286010, 'CENTRAL PARK,NEW  
YORK CITY,NEW YORK,NYC,RICHMOND,NEW YORK,NY,UNITED STATES,USA', 'CENTRAL  
PARK', 'CENTRAL PARK|NEW YORK|RICHMOND|NEW YORK|UNITED STATES', 'ENG', 7,  
73.9654,40.7829, 0);  
commit;
```

The COMMIT statement after inserting new data is important, because the text index performs a synchronization only after the commit is issued.

In this example, the area_id is chosen to be some value that does not already exist in the table, and a random partition_id value is used (7 in this case). However, a suitable value should be chosen based on the partitioning scheme used for the table (see the README for more details).

Now a search for central park will result a match:

```
select * from table(sdo_util.geo_search('central park,new york,NY,UNITED  
STATES'));  
CENTRAL PARK  
CENTRAL PARK|NEW YORK|RICHMOND|NEW YORK|UNITED STATES  
ENG 73.9654 40.7829 100
```

1.14 JSON and GeoJSON Support in Oracle Spatial and Graph

Spatial and Graph supports the use of JSON and GeoJSON objects to store, index, and manage geographic data that is in JSON (JavaScript Object Notation) format.

JSON support, introduced in Release 18.1, substantially expands the limited GeoJSON support available in the previous release, in that it supports a larger range of geometries, including 2D and 3D, solid, surface, and LRS geometries. While the Spatial and Graph GeoJSON-specific APIs are still supported, you are encouraged to use the more comprehensive JSON support.

- [JSON Support in Oracle Spatial and Graph](#)

Spatial and Graph supports the use of JSON objects to store, index, and manage geographic data that is in JSON (JavaScript Object Notation) format.

- [GeoJSON Support in Oracle Spatial and Graph](#)

Spatial and Graph supports the use of GeoJSON objects to store, index, and manage geographic data that is in JSON (JavaScript Object Notation) format.

1.14.1 JSON Support in Oracle Spatial and Graph

Spatial and Graph supports the use of JSON objects to store, index, and manage geographic data that is in JSON (JavaScript Object Notation) format.

You can convert any Oracle Spatial and Graph SDO_GEOMETRY object to a JSON geometry object, and geometry JSON object back to an SDO_GEOMETRY object.

JSON support in Spatial and Graph includes the following:

- [SDO_UTIL.TO_JSON](#) converts an SDO_GEOMETRY object to a JSON object in CLOB format.
- [SDO_UTIL.TO_JSON_VARCHAR](#) converts an SDO_GEOMETRY object to a JSON object in VARCHAR2 format.
- [SDO_UTIL.FROM_JSON](#) converts a JSON object (in CLOB or VARCHAR2 format) to an SDO_GEOMETRY object. This function can also convert a GeoJSON object to an SDO_GEOMETRY object.

Example 1-3 JSON Support in Spatial and Graph

This example shows some operations using the JSON support in Oracle Spatial and Graph. The example creates a simple table with a JSON column and an SDO_GEOMETRY column, inserts some sample data, performs some simple queries, creates a spatial index, and performs a query using the SDO_WITHIN_DISTANCE operator..

The example uses the following JSON-related feature of Oracle Database, which is documented in *Oracle Database JSON Developer's Guide*:

- The IS JSON Oracle SQL condition in a check constraint in the CREATE TABLE statement to ensure that a column contains JSON data

The example includes descriptive comments and the output of the SQL statements. (The output has been reformatted for readability.)

```
-- Some operations using JSON support in Spatial and Graph.
-- Create a table with 3 columns: one JSONC (JSON CLOB), one JSONV (JSON
-- VARCHAR2),
-- and one SDO_GEOMETRY.
CREATE TABLE JSON_TBL (
 jsonc CLOB, jsonv VARCHAR2(4000),
 geom SDO_GEOMETRY,
 CONSTRAINT json_tbl_json CHECK (jsonc IS JSON) );
Table created.

-- Test the constraint
INSERT INTO json_tbl VALUES ('Not JSON', NULL, NULL);
ORA-02290: check constraint (SCOTT.JSON_TBL_JSON) violated
-- Insert some data (2 points).

INSERT INTO JSON_TBL(jsonc)
 VALUES ('{"srid": 8307, "point": {"directposition": [123.4, -10.1]}}');
1 row created.

INSERT INTO JSON_TBL(jsonc)
```

```

VALUES ('{"srid": 8307, "point": {"directposition": [123.5, -10.2]}}');
1 row created.

COMMIT;
Commit complete.

-- Update the table with the VARCHAR formatted JSON object and
-- an SDO_GEOMETRY created from a JSON object
UPDATE JSON_TBL SET
 jsonv=SDO_UTIL.TO_JSON_VARCHAR(SDO_UTIL.FROM_JSON(jsonc)),
 geom=SDO_UTIL.FROM_JSON(jsonc);
2 rows updated.

COMMIT;

SELECT jsonc, jsonv, geom FROM json_tbl;

JSONC
-----
JSONV
-----
GEOM(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SDO_ORDINATES)
-----

{
  "srid": 8307, "point": {"directposition": [123.4, -10.1]}
}
{
  "srid": 8307, "point": {"directposition": [123.4, -10.1]}
}
SDO_GEOMETRY(2001, 8307, SDO_POINT_TYPE(123.4, -10.1, NULL), NULL, NULL)
{
  "srid": 8307, "point": {"directposition": [123.5, -10.2]}
}
{
  "srid": 8307, "point": {"directposition": [123.5, -10.2]}
}
SDO_GEOMETRY(2001, 8307, SDO_POINT_TYPE(123.5, -10.2, NULL), NULL, NULL)
-----
```

1.14.2 GeoJSON Support in Oracle Spatial and Graph

Spatial and Graph supports the use of GeoJSON objects to store, index, and manage geographic data that is in JSON (JavaScript Object Notation) format.

You can convert Oracle Spatial and Graph SDO_GEOMETRY objects to GeoJSON objects, and GeoJSON objects to SDO_GEOMETRY objects. You can use spatial operators, functions, and a special SDO_GEOMETRY method to work with GeoJSON data.

GeoJSON support in Spatial and Graph includes the following:

- [SDO_UTIL.TO_GEOJSON](#) function to convert an SDO_GEOMETRY object to a GeoJSON object..
- [SDO_UTIL.FROM_GEOJSON](#) function to convert a GeoJSON object to an SDO_GEOMETRY object.
- Get_GeoJson method (member function) of the SDO_GEOMETRY type (see [SDO_GEOMETRY Methods](#) for an explanation and an example).

Example 1-4 GeoJSON Support in Spatial and Graph

This example shows some operations using the GeoJSON support in Oracle Spatial and Graph. The example creates a simple table with a GeoJSON column and an SDO_GEOMETRY column, inserts some sample data, performs some simple queries,

creates a spatial index, and performs a query using the SDO_WITHIN_DISTANCE operator.

The example uses the following JSON-related features of Oracle Database, which are documented in *Oracle Database JSON Developer's Guide*:

- The JSON_VALUE Oracle SQL function with RETURNING SDO_GEOMETRY to return SDO_GEOMETRY objects reflecting GeoJSON objects
- The IS JSON Oracle SQL condition in a check constraint in the CREATE TABLE statement to ensure that a column contains JSON data

The example includes descriptive comments and the output of the SQL statements. (The output has been reformatted for readability.)

```
-- Some operations using GeoJSON support in Spatial and Graph.  
-- Create a table with 2 columns: one GeoJSON, one SDO_GEOMETRY.  
CREATE TABLE GEO_TABLE (geojson_col VARCHAR2(4000), geom_col SDO_GEOMETRY,  
CONSTRAINT CHECK (geojson_col IS JSON));
```

Table created.

```
-- Insert some data (2 points).  
INSERT INTO GEO_TABLE(geojson_col)  
values ('{"a":{"type":"Point","coordinates": [+123.4,+10.1]}}');
```

1 row created.

```
INSERT INTO GEO_TABLE(geojson_col)  
values ('{"a":{"type":"Point","coordinates": [+123.5,-10.1]}}');
```

1 row created.

commit;

Commit complete.

```
SQL> -- For each geojson_col value, return what its SDO_GEOMETRY  
equivalent would be.  
SQL> SELECT JSON_VALUE(geojson_col, '$.a' RETURNING SDO_GEOMETRY) from  
GEO_TABLE;
```

```
JSON_VALUE(GEOJSON_COL,'$.A' RETURNING SDO_GEOMETRY)(SDO_GTYPE, SDO_SRID,  
SDO_POINT
```

```
-----  
-----  
SDO_GEOMETRY(2001, 4326, SDO_POINT_TYPE(123.4, 10.1, NULL), NULL,  
NULL)  
SDO_GEOMETRY(2001, 4326, SDO_POINT_TYPE(123.5, -10.1, NULL), NULL,  
NULL)
```

```
-- For a specified GeoJSON object definition, return what its SDO_GEOMETRY  
-- equivalent would be.  
SELECT JSON_VALUE('{"type":"Point","coordinates": [+123.5,-10.1]}',  
'$' RETURNING SDO_GEOMETRY) from DUAL;
```

```

JSON_VALUE('{"TYPE": "POINT", "COORDINATES":  
[+123.5, -10.1]}', '$' RETURNING SDO_GEOEM  
-----  
-----  
SDO_GEOMETRY(2001, 4326, SDO_POINT_TYPE(123.5, -10.1, NULL), NULL,  
NULL)  
  
-- Update to populate geom_col with SDO_GEOMETRY objects reflecting the  
JSON data  
-- in the geojson_col column.  
UPDATE GEO_TABLE  
 set geom_col = JSON_VALUE(geojson_col, '$.a' RETURNING SDO_GEOMETRY);  
  
2 rows updated.  
  
commit;  
  
Commit complete.  
  
-- Create spatial index on the returned SDO_GEOMETRY objects from the JSON  
data.  
CREATE INDEX GEO_TABLE_IX  
 ON GEO_TABLE  
 (  
 JSON_VALUE(geojson_col, '$.a' RETURNING SDO_GEOMETRY)  
 )  
 INDEXTYPE IS MDSYS.SPATIAL_INDEX_V2;  
  
Index created.  
  
-- SDO_WITHIN_DISTANCE query: Are two grometries within 100 miles apart?  
SELECT 1  
 FROM GEO_TABLE  
 WHERE SDO_WITHIN_DISTANCE(  
 JSON_VALUE(geojson_col, '$.a' RETURNING SDO_GEOMETRY),  
 JSON_VALUE('{"type": "Point", "coordinates": [+123.5, -10.1]}',  
 '$' RETURNING SDO_GEOMETRY),  
 'distance=100 unit=mile') = 'TRUE';  
  
1
-----  
1

```

1.15 NURBS Curve Support in Oracle Spatial and Graph

Spatial and Graph supports non-uniform rational B-spline (NURBS) curve geometries.

NURBS curves allow representation of free-form shapes with arbitrary shapes. NURBS representation allows control over the shape of the curve because control points and knots guide the shape of the curve, and they allow complex shapes to be represented with little data.

Support for NURBS curves in Spatial and Graph includes the following:

- WKT/WKB and GML functions for loading and storing of NURBS curve geometries in Oracle Spatial and Graph.
- Validation of NURBS curve geometries.
- Spatial indexing of NURBS curve geometries along with the SDO_FILTER, SDO_RELATE, and other operators. Spatial operators use an approximation of the curve for computation.

A NURBS representation requires specification of the control points and the basis functions. The basis functions, in turn, are defined using the knot vector and the degree of the curve. The control points are used to determine the shape of the NURBS curve. The knot vector does not directly control the shape of the curve, but is used to control the exact placement of end points. The knot vector is also used to create curves with kinks and corners. Non-uniform knot vectors are used for manipulating the curve.

To represent a NURBS curve, the following data must be stored: the control points, the knot vector, and the degree of the curve. The set of control points can be represented in either the Euclidean form as (x, y, z, w) where w represents the weight of the control point or in the homogeneous form as (wx, wy, wz, w) . If $w_i=1$ for all i , the curve is non-rational. The control points are specified in the weighted Euclidean form. Basis functions can be uniform or non-uniform based on the knot vector. A non-uniform knot vector is useful for placement of end points and creating kinks or corners. A normalized knot vector must be specified, that is, the first knot in the knot vector must be zero and the last knot in the knot vector must be one. It is also required that the knot vector is "clamped" at the end points. This requirement is enforced by ensuring that the first $d+1$ values in the knot vector are all zeros and the last $d+1$ values are all ones, where d represents the degree of the NURBS curve.

The implementation of NURBS curves in Oracle Spatial and Graph follows the SQL/MM standards. The SQL/MM standards for NURBS curves are used to represent splines, polynomial splines, cubic splines, B-splines, and Bezier curves. In Oracle Spatial and Graph, the SDO_GEOMETRY object type is used for NURBS representation. NURBS curves can be included in the Line, Multiline, and Collection type geometry objects. In these geometries, the simple line string and compound line string type elements can contain NURBS.

For compound line strings containing at least one NURBS segment, the last point of the previous segment is the same as the "clamped" first control point of a NURBS segment, and the last "clamped" control point of a NURBS segment is the same as the first point of the next segment. That is, the vertices will be repeated.

For geometry elements with element type value 2 representing a line string, the interpretation value of 3 is used to represent a NURBS curve; interpretation values of 1 and 2 represent linear segments and arcs. The SDO_ELEM_INFO_ARRAY for a NURBS curve is stored as $(\text{offset}, 2, 3)$, which represents the offset, element type, and the interpretation value.

The SDO_ORDINATE_ARRAY stores the degree of the curve d , the set of m control points and a knot vector of size n . So, the ordinate array is stored as a sequence of values $(d, m, x_1, y_1, z_1, w_1 \dots x_m, y_m, z_m, w_m, n, k_1 \dots k_n)$. The control points are stored in the Euclidean form as specified in the SQL/MM standards. Note that for a NURBS curve the number of knots is equal to the sum of the degree, the number of control points, and 1. Therefore, $n=d+m+1$, an equation which is useful for validating NURBS curve geometries.

The following considerations apply to defining a NURBS curve:

- The degree of the curve should be greater than 1, because a curve of degree 1 represents polylines.
- The number of control points must be greater than or equal to 3, and must be greater than the degree.
- The number of knots must be equal to the (number of control points + degree + 1).
- The weight component of each control point must be positive.
- Control points are represented in "weighted Euclidean" form [wx , wy , (wz), w].
- Knot values should be specified in non-decreasing order, and the knot vector must be a normalized knot vector [0,, 1].
- If d is the degree of the curve, there must be $d+1$ consecutive equal knots at the beginning of the curve (value 0) and $d+1$ consecutive equal knots at the end of the curve (value 1). This is to ensure that the curve is clamped at the end points.
- If d is the degree of the curve, there must not be more than d consecutive equal knots except at the beginning or end of the curve where $d+1$ knots must be present.

Be sure to validate geometries with NURBS segments before creating the spatial index or performing any spatial operations on them. (This recommendation applies to all geometry types, NURBS or otherwise.)

For examples that specify NURBS curve geometries, see [NURBS Curve](#).

To get a line string geometry that is an approximation of an input NURBS curve geometry, use the [SDO_UTIL.GETNURBSAPPROX](#) function.

1.16 Sharded Database Support by Oracle Spatial and Graph

Spatial and Graph supports the use of sharded database technology.

However, Partitioned Management Operations (PMO), such as MERGE PARTITION and SPLIT PARTITION, are not supported by Spatial and Graph.

For an overview of Oracle sharding, see *Oracle Database Administrator's Guide*.

1.17 Spatial and Graph Java Application Programming Interface

Oracle Spatial and Graph provides a Java application programming interface (API) .

This API includes the following packages:

- `oracle.spatial.geometry` provides support for the Spatial and Graph SQL `SDO_GEOGRAPHY` data type, which is documented in this guide.
- `oracle.spatial.georaster` provides support for the core GeoRaster features, which are documented in *Oracle Spatial and Graph GeoRaster Developer's Guide*.

- `oracle.spatial.georaster.image` provides support for generating Java images from a GeoRaster object or subset of a GeoRaster object, and for processing the images. These features are documented in *Oracle Spatial and Graph GeoRaster Developer's Guide*.
- `oracle.spatial.georaster.sql` provides support for wrapping the GeoRaster PL/SQL API, which is documented in *Oracle Spatial and Graph GeoRaster Developer's Guide*.
- `oracle.spatial.network` provides support for the Oracle Spatial and Graph Network Data Model Graph, which is documented in *Oracle Spatial and Graph Topology Data Model and Network Data Model Graph Developer's Guide*.
- `oracle.spatial.network.lod` provides support for the load-on-demand (LOD) approach of network analysis in the Oracle Spatial and Graph Network Data Model Graph, which is documented in *Oracle Spatial and Graph Topology Data Model and Network Data Model Graph Developer's Guide*.
- `oracle.spatial.network.lod.config` provides support for the configuration of load-on-demand (LOD) network analysis in the Oracle Spatial and Graph Network Data Model Graph, which is documented in *Oracle Spatial and Graph Topology Data Model and Network Data Model Graph Developer's Guide*.
- `oracle.spatial.topo` provides support for the Oracle Spatial and Graph topology data model, which is documented in *Oracle Spatial and Graph Topology Data Model and Network Data Model Graph Developer's Guide*.
- `oracle.spatial.util` provides classes that perform miscellaneous operations.

For detailed reference information about the classes and interfaces in these packages, see *Oracle Spatial and Graph Java API Reference* (Javadoc).

The Spatial and Graph Java class libraries are in .jar files under the `<ORACLE_HOME>/md/jlib/` directory.

1.18 Predefined User Accounts Created by Spatial and Graph

During installation, Spatial and Graph creates user accounts that have the minimum privileges needed to perform their jobs.

These accounts are created locked and expired; so if you need to use the accounts, you must unlock them. [Table 1-4](#) lists the predefined user accounts created by Spatial and Graph.

Table 1-4 Predefined User Accounts Created by Spatial and Graph

User Account	Description
MDSYS	The schema used by Oracle Spatial and Graph for prescribing the storage, syntax, and semantics of supported geometric data types.
MDDATA	The schema used by Oracle Spatial and Graph for storing data used by geocoding and routing applications. This is the default schema for Oracle software that accesses geocoding and routing data.

Table 1-4 (Cont.) Predefined User Accounts Created by Spatial and Graph

User Account	Description
SPATIAL_CSW_ADMIN_USR	The Catalog Services for the Web (CSW) account. It is used by the Oracle Spatial and Graph CSW cache manager to load all record type metadata and all record instances from the database into main memory for the record types that are cached.

1.19 Performance and Tuning Information

Many factors can affect the performance of Oracle Spatial and Graph applications, such as the use of optimizer hints to influence the plan for query execution.

This guide contains some information about performance and tuning where it is relevant to a particular topic. For example, [R-Tree Quality](#) discusses R-tree quality and its possible effect on query performance, and [Spatial Operators_Procedures_and Functions](#) explains why spatial operators provide better performance than procedures and functions.

In addition, more spatial performance and tuning information is available in one or more white papers through the Oracle Technology Network (OTN). That information is often more detailed than what is in this guide, and it is periodically updated as a result of internal testing and consultations with Spatial and Graph users. To find that information on the OTN, go to

<http://www.oracle.com/technetwork/database/options/spatialandgraph/>

Look for material relevant to spatial performance and tuning.

1.20 OGC and ISO Compliance

Oracle Spatial and Graph is conformant with Open Geospatial Consortium (OGC) Simple Features Specification 1.1.1 (Document 99-049), starting with Oracle Database release 10g (version 10.1.0.4).

Conformance with the Geometry Types Implementation means that Oracle Spatial and Graph supports all the types, functions, and language constructs detailed in Section 3.2 of the specification.

Synonyms are created to match all OGC function names except for `X(p Point)` and `Y(p Point)`. For these functions, you must use the names `OGC_X` and `OGC_Y` instead of just `X` and `Y`.

Oracle Spatial and Graph is conformant with the following International Organization for Standardization (ISO) standards:

- ISO 13249-3 SQL Multimedia and Application Packages - Part 3: Spatial
- ISO 19101: Geographic information - Reference model (definition of terms and approach)
- ISO 19109: Geographic information - Rules for application schema (called the General Feature Model)

- ISO 19111: Geographic information - Spatial referencing by coordinates (also OGC Abstract specification for coordinate reference systems)
- ISO 19118: Geographic information - Encoding (GML 2.1 and GML 3.1.1)
- ISO 19107: Geographic information - Spatial schema (also OGC Abstract specification for Geometry)

However, standards compliance testing for Oracle Spatial and Graph is ongoing, and compliance with more recent versions of standards or with new standards might be announced at any time. For current information about compliance with standards, see <http://www.oracle.com/technetwork/database/options/spatialandgraph/documentation/>.

1.21 Spatial and Graph Release (Version) Number

To check which release of Spatial and Graph you are running, use the SDO_VERSION function.

For example:

```
SELECT SDO_VERSION FROM DUAL;  
  
SDO_VERSION  
-----  
12.2.0.1.0
```

1.22 SPATIAL_VECTOR_ACCELERATION System Parameter

To accelerate the performance of spatial operators, it is recommended that you enable the Vector Performance Accelerator (VPA) feature by setting the SPATIAL_VECTOR_ACCELERATION database system parameter to the value TRUE. (This feature and associated system parameter are authorized for use only by licensed Oracle Spatial and Graph users, and the default value for the parameter is FALSE.)

The benefits of setting the SPATIAL_VECTOR_ACCELERATION parameter to TRUE include:

- Improved spatial algorithms for spatial operators and functions
- Metadata caching for all spatial operators and functions, which improves their overall performance
- Metadata caching for all DML operations, which makes insert, update, and delete operations on spatial tables run faster

You can set this parameter for the whole system or for a single session. To set the value for the whole system, do either of the following:

- Enter the following statement from a suitably privileged account:

```
ALTER SYSTEM SET SPATIAL_VECTOR_ACCELERATION = TRUE;
```

- Add the following to the database initialization file (xxxinit.ora):

```
SPATIAL_VECTOR_ACCELERATION = TRUE;
```

To set the value for the current session, enter the following statement from a suitably privileged account:

```
ALTER SESSION SET SPATIAL_VECTOR_ACCELERATION = TRUE;
```

 See Also:

- *Oracle Database Reference* for reference and usage information about the SPATIAL_VECTOR_ACCELERATION database initialization parameter

1.23 Spatially Enabling a Table

If you have a regular Oracle table without an SDO_Geometry column, but containing location-related information (such as latitude/longitude values for points), you can *spatially enable* the table by adding an SDO_Geometry column and using existing (and future) location-related information in records to populate the SDO_Geometry column values.

The following are the basic steps for spatially enabling a regular table. They assume that the regular table has columns that contain location-related values associated with each record in the table.

1. Alter the table to add a geometry (SDO_Geometry) column.
2. Update the table to populate the SDO_Geometry objects using existing location-related data values.
3. Update the spatial metadata (USER_SDO_GEOM_METADATA).
4. Create the spatial index on the table.

Example 1-5 Spatially Enabling a Table

```
-- Original table without a spatial geometry column.  
CREATE TABLE city_points (  
 city_id NUMBER PRIMARY KEY,  
 city_name VARCHAR2(25),  
 latitude NUMBER,  
 longitude NUMBER);  
  
-- Original data for the table.  
-- (The sample coordinates are for a random point in or near the city.)  
INSERT INTO city_points (city_id, city_name, latitude, longitude)  
VALUES (1, 'Boston', 42.207905, -71.015625);  
INSERT INTO city_points (city_id, city_name, latitude, longitude)  
VALUES (2, 'Raleigh', 35.634679, -78.618164);  
INSERT INTO city_points (city_id, city_name, latitude, longitude)  
VALUES (3, 'San Francisco', 37.661791, -122.453613);  
INSERT INTO city_points (city_id, city_name, latitude, longitude)  
VALUES (4, 'Memphis', 35.097140, -90.065918);  
  
-- Add a spatial geometry column.  
ALTER TABLE city_points ADD (shape SDO_GeOMETRY);  
  
-- Update the table to populate geometry objects using existing  
-- latutide and longitude coordinates.
```

```
UPDATE city_points SET shape =
  SDO_Geometry(
 2001,
 8307,
 SDO_Point_Type(LONGITUDE, LATITUDE, NULL),
 NULL,
 NULL
  );

-- Update the spatial metadata.
INSERT INTO user_sdo_geom_metadata VALUES (
  'city_points',
  'SHAPE',
  SDO_DIM_Array(
 SDO_Dim_Element('Longitude', -180, 180, 0.5),
 SDO_Dim_Element('Latitude', -90, 90, 0.5)
  ),
  8307
);

-- Create the spatial index.
CREATE INDEX city_points_spatial_idx ON city_points(SHAPE)
  INDEXTYPE IS MDSYS.SPATIAL_INDEX_V2;

-- Later, add new records to the table, using original INSERT format
-- (latitude and longitude, no spatial geometry object data).
-- Then update to include spatial geometry object information.
-- Tip: For efficiency, keep track of existing and new records, and use
-- a WHERE clause to restrict the UPDATE to new records (not shown here).

INSERT INTO city_points (city_id, city_name, latitude, longitude)
  VALUES (5, 'Chicago', 41.848832, -87.648926);
INSERT INTO city_points (city_id, city_name, latitude, longitude)
  VALUES (6, 'Miami', 25.755043, -80.200195);

UPDATE city_points SET shape =
  SDO_Geometry(
 2001,
 8307,
 SDO_Point_Type(LONGITUDE, LATITUDE, NULL),
 NULL,
 NULL
  );
```

Example 1-5 creates a table (CITY_POINTS) that initially does not contain an SDO_GeOMETRY column but does contain latitude and longitude values for each record (a point in or near a specified city). It spatially enables the table, updating the existing records to include the SDO_GEOMETRY information, and it also inserts new records and updates those.

Notes on [Example 1-5](#):

- It does not matter that the original table has the LATITUDE and LONGITUDE values in that order, as long as the column names are specified in the correct order in the geometry constructor (SDO_POINT in this case) in the UPDATE statement. (SDO_GeOMETRY objects have longitude first, then latitude for points.)
- Geometry validation is not included in the example because validation is not relevant for points. However, if you spatially enable a table with other types of geometries, you should validate all initial and added geometries. (To perform

validation, use `SDO_GEOGRAPHICAL_VALIDATION_LAYER` or `SDO_GEOGRAPHICAL_VALIDATION_CONTEXT`.)

 See Also:

- [Spatial Data Types and Metadata](#)
- [Indexing and Querying Spatial Data](#)

1.24 Moving Spatial Metadata (MDSYS.MOVE_SDO)

Database administrators (DBAs) can use the `MDSYS.MOVE_SDO` procedure to move all Oracle Spatial and Graph metadata tables to a specified target tablespace.

By default, the spatial metadata tables are created in the `SYSAUX` tablespace in Release 11.1 and later releases, and in the `SYSTEM` tablespace in releases before 11.1.

The `MDSYS.MOVE_SDO` procedure has the following syntax:

```
MDSYS.MOVE_SDO(  
 target_tablespace_name IN VARCHAR2);
```

The required `target_tablespace_name` parameter specifies the name of the tablespace to which to move the spatial metadata tables.

This procedure should be used only by DBAs.

During the move operation, all other Oracle Spatial and Graph capabilities are disabled.

The following example moves the spatial metadata tables to the `SYSAUX` tablespace.

```
EXECUTE MDSYS.MOVE_SDO( 'SYSAUX' );
```

1.25 Spatial Application Hardware Requirement Considerations

This topic discusses some general guidelines that affect the amount of disk storage space and CPU power needed for applications that use Oracle Spatial and Graph.

These guidelines are intended to supplement, not replace, any other guidelines you use for general application sizing.

The following characteristics of spatial applications can affect the need for storage space and CPU power:

- Data volumes: The amount of storage space needed for spatial objects depends on their complexity (precision of representation and number of points for each object). For example, storing one million point objects takes less space than storing one million road segments or land parcels. Complex natural features such as coastlines, seismic fault lines, rivers, and land types can require significant storage space if they are stored at a high precision.

- Query complexity: The CPU requirements for simple mapping queries, such as *Select all features in this rectangle*, are lower than for more complex queries, such as *Find all seismic fault lines that cross this coastline*.

1.26 Spatial and Graph Error Messages

Spatial and Graph has a set of error messages.

The Spatial and Graph error messages are documented in *Oracle Database Error Messages*.

Oracle error message documentation is only available in HTML. You can browse the error messages by range; and once you find the specific range, use your browser's "find in page" feature to locate the specific message. You can also search for a specific error message using the error message search feature of the Oracle online documentation.

1.27 Spatial Examples

Oracle Spatial and Graph provides examples that you can use to reinforce your learning and to create models for coding certain operations.

If you installed the demo files from the Oracle Database Examples media (see *Oracle Database Examples Installation Guide*), several examples are provided in the following directory:

`$ORACLE_HOME/md/demo/examples`

The following files in that directory are helpful for applications that use the Oracle Call Interface (OCI):

- `readgeom.c` and `readgeom.h`
- `writegeom.c` and `writegeom.h`

This guide also includes many examples in SQL and PL/SQL. One or more examples are usually provided with the reference information for each function or procedure, and several simplified examples are provided that illustrate table and index creation, combinations of functions and procedures, and advanced features:

- Inserting, indexing, and querying spatial data ([Simple Example: Inserting_Indexing_and_Querying Spatial Data](#))
- Coordinate systems (spatial reference systems) ([Example of Coordinate System Transformation](#))
- Linear referencing system (LRS) ([Example of LRS Functions](#))
- SDO_Geometry objects in function-based indexes ([SDO_Geometry Objects in Function-Based Indexes](#))
- Complex queries ([Complex Spatial Queries: Examples](#))

1.28 README File for Spatial and Graph and Related Features

A `README.txt` file supplements the information in several manuals.

These manuals are *Oracle Spatial and Graph Developer's Guide* (this manual), *Oracle Spatial and Graph GeoRaster Developer's Guide*, and *Oracle Spatial and Graph Topology Data Model and Network Data Model Graph Developer's Guide*. This file is located at:

`$ORACLE_HOME/md/doc/README.txt`

Spatial Data Types and Metadata

The spatial features in Oracle Spatial and Graph consist of a set of object data types, type methods, and operators, functions, and procedures that use these types. A geometry is stored as an object, in a single row, in a column of type SDO_Geometry. Spatial index creation and maintenance is done using basic DDL (CREATE, ALTER, DROP) and DML (INSERT, UPDATE, DELETE) statements.

This chapter starts with a simple example that inserts, indexes, and queries spatial data. You may find it helpful to read this example quickly before you examine the detailed data type and metadata information later in the chapter.

- [Simple Example: Inserting, Indexing, and Querying Spatial Data](#)

This topic presents a simple example of creating a spatial table, inserting data, creating the spatial index, and performing spatial queries

- [SDO_Geometry Object Type](#)

With Spatial and Graph, the geometric description of a spatial object is stored in a single row, in a single column of object type SDO_Geometry in a user-defined table.

- [SDO_Geometry Methods](#)

The SDO_Geometry object type has methods (member functions) that retrieve information about a geometry object.

- [SDO_Geometry Constructors](#)

The SDO_Geometry object type has constructors that create a geometry object from a well-known text (WKT) string in CLOB or VARCHAR2 format, or from a well-known binary (WKB) object in BLOB format.

- [TIN-Related Object Types](#)

This topic describes the object types related to support for triangulated irregular networks (TINs),

- [Point Cloud-Related Object Types](#)

This topic describes the following object types related to support for point clouds.

- [Geometry Examples](#)

This topic contains examples of many geometry types.

- [Geometry Metadata Views](#)

The geometry metadata describing the dimensions, lower and upper bounds, and tolerance in each dimension is stored in a global table owned by MDSYS (which users should never directly update). Each Spatial and Graph user has the following views available in the schema associated with that user.

- [Other Spatial Metadata Views](#)

Oracle Spatial and Graph uses the following other metadata views.

- [Spatial Index-Related Structures](#)

This topic describes the structure of the tables containing the spatial index data and metadata.

- [Unit of Measurement Support](#)

Geometry functions that involve measurement allow an optional `unit` parameter to specify the unit of measurement for a specified distance or area, if a georeferenced coordinate system (SDO_SRID value) is associated with the input geometry or geometries.

2.1 Simple Example: Inserting, Indexing, and Querying Spatial Data

This topic presents a simple example of creating a spatial table, inserting data, creating the spatial index, and performing spatial queries

It refers to concepts that were explained in [Spatial Concepts](#) and that will be explained in other sections of this chapter.

The scenario is a soft drink manufacturer that has identified geographical areas of marketing interest for several products (colas). The colas could be those produced by the company or by its competitors, or some combination. Each area of interest could represent any user-defined criterion: for example, an area where that cola has the majority market share, or where the cola is under competitive pressure, or where the cola is believed to have significant growth potential. Each area could be a neighborhood in a city, or a part of a state, province, or country.

The following figure shows the areas of interest for four colas.

Figure 2-1 Areas of Interest for the Simple Example

The example in this topic performs the following operations:

- Creates a table (COLA_MARKETS) to hold the spatial data
- Inserts rows for four areas of interest (cola_a, cola_b, cola_c, cola_d)
- Updates the USER_SDO_GEOM_METADATA view to reflect the dimensional information for the areas

- Creates a spatial index (COLA_SPATIAL_IDX)
- Performs some spatial queries

Many concepts and techniques in the following example are explained in detail in other sections of this chapter.

Example 2-1 Example: Inserting, Indexing, and Querying Spatial Data

```
-- Create a table for cola (soft drink) markets in a
-- given geography (such as city or state).
-- Each row will be an area of interest for a specific
-- cola (for example, where the cola is most preferred
-- by residents, where the manufacturer believes the
-- cola has growth potential, and so on).
-- (For restrictions on spatial table and column names, see
-- TABLE_NAME and COLUMN_NAME.)
```

```
CREATE TABLE cola_markets (
 mkt_id NUMBER PRIMARY KEY,
 name VARCHAR2(32),
 shape SDO_Geometry;
```

```
-- The next INSERT statement creates an area of interest for
-- Cola A. This area happens to be a rectangle.
-- The area could represent any user-defined criterion: for
-- example, where Cola A is the preferred drink, where
-- Cola A is under competitive pressure, where Cola A
-- has strong growth potential, and so on.
```

```
INSERT INTO cola_markets VALUES(
 1,
 'cola_a',
 SDO_Geometry(
 2003, -- two-dimensional polygon
 NULL,
 NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,3), -- one rectangle (1003 = exterior)
 SDO_ORDINATE_ARRAY(1,1, 5,7) -- only 2 points needed to
 -- define rectangle (lower left and upper right) with
 -- Cartesian-coordinate data
 )
);
```

```
-- The next two INSERT statements create areas of interest for
-- Cola B and Cola C. These areas are simple polygons (but not
-- rectangles).
```

```
INSERT INTO cola_markets VALUES(
 2,
 'cola_b',
 SDO_Geometry(
 2003, -- two-dimensional polygon
 NULL,
 NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,1), -- one polygon (exterior polygon ring)
 SDO_ORDINATE_ARRAY(5,1, 8,1, 8,6, 5,7, 5,1)
 )
);
```

```
INSERT INTO cola_markets VALUES(
 3,
```

```

'cola_c',
SDO_GEOmetry(
  2003, -- two-dimensional polygon
  NULL,
  NULL,
  SDO_ELEM_INFO_ARRAY(1,1003,1), -- one polygon (exterior polygon ring)
  SDO_ORDINATE_ARRAY(3,3, 6,3, 6,5, 4,5, 3,3)
)
);

-- Now insert an area of interest for Cola D. This is a
-- circle with a radius of 2. It is completely outside the
-- first three areas of interest.

INSERT INTO cola_markets VALUES(
  4,
  'cola_d',
  SDO_GEOmetry(
 2003, -- two-dimensional polygon
 NULL,
 NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,4), -- one circle
 SDO_ORDINATE_ARRAY(8,7, 10,9, 8,11)
  )
);

-----
-- UPDATE METADATA VIEW --
-----
-- Update the USER_SDO_GEOM_METADATA view. This is required
-- before the spatial index can be created. Do this only once for each
-- layer (that is, table-column combination; here: COLA_MARKETS and SHAPE).

INSERT INTO user_sdo_geom_metadata
  (TABLE_NAME,
 COLUMN_NAME,
 DIMINFO,
 SRID)
VALUES (
  'cola_markets',
  'shape',
  SDO_DIM_ARRAY( -- 20X20 grid
 SDO_DIM_ELEMENT('X', 0, 20, 0.005),
 SDO_DIM_ELEMENT('Y', 0, 20, 0.005)
  ),
  NULL -- SRID
);

-----
-- CREATE THE SPATIAL INDEX --
-----
CREATE INDEX cola_spatial_idx
  ON cola_markets(shape)
  INDEXTYPE IS MDSYS.SPATIAL_INDEX_V2;
-- Preceding statement created an R-tree index.

-----
-- PERFORM SOME SPATIAL QUERIES --
-----
-- Return the topological intersection of two geometries.
SELECT SDO_Geom.SDO_INTERSECTION(c_a.shape, c_c.shape, 0.005)

```

```

 FROM cola_markets c_a, cola_markets c_c
 WHERE c_a.name = 'cola_a' AND c_c.name = 'cola_c';

 -- Do two geometries have any spatial relationship?
 SELECT SDO_Geom.RELATE(c_b.shape, 'anyinteract', c_d.shape, 0.005)
 FROM cola_markets c_b, cola_markets c_d
 WHERE c_b.name = 'cola_b' AND c_d.name = 'cola_d';

 -- Return the areas of all cola markets.
 SELECT name, SDO_Geom.SDO_AREA(shape, 0.005) FROM cola_markets;

 -- Return the area of just cola_a.
 SELECT c.name, SDO_Geom.SDO_AREA(c.shape, 0.005) FROM cola_markets c
 WHERE c.name = 'cola_a';

 -- Return the distance between two geometries.
 SELECT SDO_Geom.SDO_DISTANCE(c_b.shape, c_d.shape, 0.005)
 FROM cola_markets c_b, cola_markets c_d
 WHERE c_b.name = 'cola_b' AND c_d.name = 'cola_d';

 -- Is a geometry valid?
 SELECT c.name, SDO_Geom.VALIDATE_GEOMETRY_WITH_CONTEXT(c.shape, 0.005)
 FROM cola_markets c WHERE c.name = 'cola_c';

 -- Is a layer valid? (First, create the results table.)
 CREATE TABLE val_results (sdo_rowid ROWID, result VARCHAR2(2000));
 CALL SDO_Geom.VALIDATE_LAYER_WITH_CONTEXT('COLA_MARKETS', 'SHAPE',
 'VAL_RESULTS', 2);
 SELECT * from val_results;

```

2.2 SDO_Geometry Object Type

With Spatial and Graph, the geometric description of a spatial object is stored in a single row, in a single column of object type `SDO_Geometry` in a user-defined table.

Any table that has a column of type `SDO_Geometry` must have another column, or set of columns, that defines a unique primary key for that table. Tables of this sort are sometimes referred to as spatial tables or spatial geometry tables.

Oracle Spatial and Graph defines the object type `SDO_Geometry` as:

```

CREATE TYPE sdo_geometry AS OBJECT (
 SDO_GTYPE NUMBER,
 SDO_SRID NUMBER,
 SDO_POINT SDO_POINT_TYPE,
 SDO_ELEM_INFO SDO_ELEM_INFO_ARRAY,
 SDO_ORDINATES SDO_ORDINATE_ARRAY);

```

Oracle Spatial and Graph also defines the `SDO_POINT_TYPE`, `SDO_ELEM_INFO_ARRAY`, and `SDO_ORDINATE_ARRAY` types, which are used in the `SDO_Geometry` type definition, as follows:

```

CREATE TYPE sdo_point_type AS OBJECT (
 X NUMBER,
 Y NUMBER,
 Z NUMBER);
CREATE TYPE sdo_elem_info_array AS VARRAY (1048576) of NUMBER;
CREATE TYPE sdo_coordinate_array AS VARRAY (1048576) of NUMBER;

```

Because the maximum SDO_ORDINATE_ARRAY size is 1,048,576 numbers, the maximum number of vertices in an SDO_GEOMETRY object depends on the number of dimensions per vertex: 524,288 for two dimensions, 349,525 for three dimensions, and 262,144 for four dimensions.

The sections that follow describe the semantics of each SDO_GEOMETRY attribute, and then describe some usage considerations ([Usage Considerations](#)).

The SDO_GEOMETRY object type has methods that provide convenient access to some of the attributes. These methods are described in [SDO_GEOMETRY Methods](#).

Some Spatial and Graph data types are described in locations other than this section:

- [Data Types for Geocoding](#) describes data types for geocoding.
- *Oracle Spatial and Graph GeoRaster Developer's Guide* describes data types for Oracle Spatial and Graph GeoRaster.
- *Oracle Spatial and Graph Topology Data Model and Network Data Model Graph Developer's Guide* describes data types for the Oracle Spatial and Graph topology data model.
- [SDO_GTYPE](#)
- [SDO_SRID](#)
- [SDO_POINT](#)
- [SDO_ELEM_INFO](#)
- [SDO_ORDINATES](#)
- [Usage Considerations](#)

2.2.1 SDO_GTYPE

The SDO_GTYPE attribute indicates the type of the geometry. Valid geometry types correspond to those specified in the *Geometry Object Model for the OGIS Simple Features for SQL* specification (with the exception of Surfaces). The numeric values differ from those given in the OGIS specification, but there is a direct correspondence between the names and semantics where applicable.

The SDO_GTYPE value is 4 digits in the format *DLTT*, where:

- *D* identifies the number of dimensions (2, 3, or 4)
- *L* identifies the linear referencing measure dimension for a three-dimensional linear referencing system (LRS) geometry, that is, which dimension (3 or 4) contains the measure value. For a non-LRS geometry, specify 0. For information about the linear referencing system (LRS), see [Linear Referencing System](#).
- *TT* identifies the geometry type (00 through 09, with 10 through 99 reserved for future use).

[Valid SDO_GTYPE Values](#) shows the valid SDO_GTYPE values. The Geometry Type and Description values reflect the OGIS specification.

Table 2-1 Valid SDO_GTYPE Values

Value	Geometry Type	Description
<i>DL00</i>	UNKNOWN_GEOMETRY	Spatial and Graph ignores this geometry.
<i>DL01</i>	POINT	Geometry contains one point.
<i>DL02</i>	LINE or CURVE	Geometry contains one line string that can contain straight or circular arc segments, or both. (LINE and CURVE are synonymous in this context.)
<i>DL03</i>	POLYGON or SURFACE	Geometry contains one polygon with or without holes, ¹ or one surface consisting of one or more polygons. In a three-dimensional polygon, all points must be on the same plane.
<i>DL04</i>	COLLECTION	Geometry is a heterogeneous collection of elements. COLLECTION is a superset that includes all other types.
<i>DL05</i>	MULTIPOINT	Geometry has one or more points. (MULTIPOINT is a superset of POINT.)
<i>DL06</i>	MULTILINE or MULTICURVE	Geometry has one or more line strings. (MULTILINE and MULTICURVE are synonymous in this context, and each is a superset of both LINE and CURVE.)
<i>DL07</i>	MULTIPOLYGON or MULTISURFACE	Geometry can have multiple, disjoint polygons (more than one exterior boundary). or surfaces (MULTIPOLYGON is a superset of POLYGON, and MULTISURFACE is a superset of SURFACE.)
<i>DL08</i>	SOLID	Geometry consists of multiple surfaces and is completely enclosed in a three-dimensional space. Can be a cuboid or a frustum.
<i>DL09</i>	MULTISOLID	Geometry can have multiple, disjoint solids (more than one exterior boundary). (MULTISOLID is a superset of SOLID.)

¹ For a polygon with holes, enter the exterior boundary first, followed by any interior boundaries.

The *D* in the Value column of [Valid SDO_GTYPE Values](#) is the number of dimensions: 2, 3, or 4. For example, an SDO_GTYPE value of 2003 indicates a two-dimensional polygon. The number of dimensions reflects the number of ordinates used to represent each vertex (for example, X, Y for two-dimensional objects).

In any given layer (column), all geometries must have the same number of dimensions. For example, you cannot mix two-dimensional and three-dimensional data in the same layer.

The following methods are available for returning the individual *DLTT* components of the SDO_GTYPE for a geometry object: Get_Dims, Get_LRS_Dim, and Get_Gtype. These methods are described in [SDO_Geometry Methods](#).

For more information about SDO_GTYPE values for three-dimensional geometries, see [Table 1-1](#) in [Three-Dimensional Spatial Objects](#).

2.2.2 SDO_SRID

The SDO_SRID attribute can be used to identify a coordinate system (spatial reference system) to be associated with the geometry. If SDO_SRID is null, no coordinate system is associated with the geometry. If SDO_SRID is not null, it must contain a value from the SRID column of the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)), and this value must be inserted into the SRID column of the USER_SDO_GEOM_METADATA view (described in [Geometry Metadata Views](#)).

All geometries in a geometry column must have the same SDO_SRID value if a spatial index will be built on that column.

For information about coordinate systems, see [Coordinate Systems \(Spatial Reference Systems\)](#).

2.2.3 SDO_POINT

The SDO_POINT attribute is defined using the SDO_POINT_TYPE object type, which has the attributes X, Y, and Z, all of type NUMBER. (The SDO_POINT_TYPE definition is shown in [SDO_GEOMETRY Object Type](#).) If the SDO_ELEM_INFO and SDO_ORDINATES arrays are both null, and the SDO_POINT attribute is non-null, then the X, Y, and Z values are considered to be the coordinates for a point geometry. Otherwise, the SDO_POINT attribute is ignored by Spatial and Graph. You should store point geometries in the SDO_POINT attribute for optimal storage; and if you have only point geometries in a layer, it is strongly recommended that you store the point geometries in the SDO_POINT attribute.

[Point](#) illustrates a point geometry and provides examples of inserting and querying point geometries.

 Note:

Do not use the SDO_POINT attribute in defining a linear referencing system (LRS) point or an oriented point. For information about LRS, see [Linear Referencing System](#). For information about oriented points, see [Oriented Point](#).

2.2.4 SDO_ELEM_INFO

The SDO_ELEM_INFO attribute is defined using a varying length array of numbers. This attribute lets you know how to interpret the ordinates stored in the SDO_ORDINATES attribute (described in [SDO_ORDINATES](#)).

Each triplet set of numbers is interpreted as follows:

- SDO_STARTING_OFFSET -- Indicates the offset within the SDO_ORDINATES array where the first ordinate for this element is stored. Offset values start at 1 and not at 0. Thus, the first ordinate for the first element will be at SDO_GEOMETRY.SDO_ORDINATES(1). If there is a second element, its first ordinate will be at SDO_GEOMETRY.SDO_ORDINATES(n), where n reflects the

position within the SDO_ORDINATE_ARRAY definition (for example, 19 for the 19th number, as in [Figure 2-4](#) in [Polygon with a Hole](#)).

- SDOETYPE -- Indicates the type of the element. Valid values are shown in [Table 2-2](#).

SDOETYPE values 1, 2, 1003, and 2003 are considered *simple elements*. They are defined by a single triplet entry in the SDO_ELEM_INFO array. For SDOETYPE values 1003 and 2003, the first digit indicates *exterior* (1) or *interior* (2):

1003: exterior polygon ring (must be specified in counterclockwise order)

2003: interior polygon ring (must be specified in clockwise order)

 Note:

The use of 3 as an SDOETYPE value for polygon ring elements in a single geometry is discouraged. You should specify 3 only if you do not know if the simple polygon is exterior or interior, and you should then upgrade the table or layer to the current format using the [SDO_MIGRATE.TO_CURRENT](#) procedure, described in [SDO_MIGRATE Package \(Upgrading\)](#).

You cannot mix 1-digit and 4-digit SDOETYPE values in a single geometry.

SDOETYPE values 4, 1005, 2005, 1006, and 2006 are considered *compound elements*. They contain at least one header triplet with a series of triplet values that belong to the compound element. For 4-digit SDOETYPE values, the first digit indicates *exterior* (1) or *interior* (2):

1005: exterior polygon ring (must be specified in counterclockwise order)

2005: interior polygon ring (must be specified in clockwise order)

1006: exterior surface consisting of one or more polygon rings

2006: interior surface in a solid element

1007: solid element

The elements of a compound element are contiguous. The last point of a subelement in a compound element is the first point of the next subelement. The point is not repeated.

- SDO_INTERPRETATION -- Means one of two things, depending on whether or not SDOETYPE is a compound element.

If SDOETYPE is a compound element (4, 1005, or 2005), this field specifies how many subsequent triplet values are part of the element.

If the SDOETYPE is not a compound element (1, 2, 1003, or 2003), the interpretation attribute determines how the sequence of ordinates for this element is interpreted. For example, a line string or polygon boundary may be made up of a sequence of connected straight line segments or circular arcs.

Descriptions of valid SDOETYPE and SDO_INTERPRETATION value pairs are given in [Table 2-2](#).

If a geometry consists of more than one element, then the last ordinate for an element is always one less than the starting offset for the next element. The last element in the geometry is described by the ordinates from its starting offset to the end of the SDO_ORDINATES varying length array.

For compound elements (SDOETYPE values 4, 1005, or 2005), a set of n triplets (one for each subelement) is used to describe the element. It is important to remember that subelements of a compound element are contiguous. The last point of a subelement is the first point of the next subelement. For subelements 1 through $n-1$, the end point of one subelement is the same as the starting point of the next subelement. The starting point for subelements $2\dots n-2$ is the same as the end point of subelement $1\dots n-1$. The last ordinate of subelement n is either the starting offset minus 1 of the next element in the geometry, or the last ordinate in the SDO_ORDINATES varying length array.

The current size of a varying length array can be determined by using the function varray_variable.Count in PL/SQL or OCICollSize in the Oracle Call Interface (OCI).

The semantics of each SDOETYPE element and the relationship between the SDO_ELEM_INFO and SDO_ORDINATES varying length arrays for each of these SDOETYPE elements are given in [Table 2-2](#).

Table 2-2 Values and Semantics in SDO_ELEM_INFO

SDOETYPE	SDO_INTERPRETATION	Meaning
0	(any numeric value)	Type 0 (zero) element. Used to model geometry types not supported by Oracle Spatial and Graph. For more information, see Type 0 (Zero) Element .
1	1	Point type.
1	0	Orientation for an oriented point. For more information, see Oriented Point .
1	$n > 1$	Point cluster with n points.
2	1	Line string whose vertices are connected by straight line segments.
2	2	Line string made up of a connected sequence of circular arcs. Each circular arc is described using three coordinates: the start point of the arc, any point on the arc, and the end point of the arc. The coordinates for a point designating the end of one arc and the start of the next arc are not repeated. For example, five coordinates are used to describe a line string made up of two connected circular arcs. Points 1, 2, and 3 define the first arc, and points 3, 4, and 5 define the second arc, where point 3 is only stored once.
2	3	NURBS (non-uniform rational B-spline) curve. For more information, see NURBS Curve Support in Oracle Spatial and Graph .
1003 or 2003	1	Simple polygon whose vertices are connected by straight line segments. You must specify a point for each vertex; and the last point specified must be exactly the same point as the first (within the tolerance value), to close the polygon. For example, for a 4-sided polygon, specify 5 points, with point 5 the same as point 1.

Table 2-2 (Cont.) Values and Semantics in SDO_ELEM_INFO

SDOETYPE	SDO_INTERPRETATION	Meaning
1003 or 2003	2	<p>Polygon made up of a connected sequence of circular arcs that closes on itself. The end point of the last arc is the same as the start point of the first arc.</p> <p>Each circular arc is described using three coordinates: the start point of the arc, any point on the arc, and the end point of the arc. The coordinates for a point designating the end of one arc and the start of the next arc are not repeated. For example, five coordinates are used to describe a polygon made up of two connected circular arcs. Points 1, 2, and 3 define the first arc, and points 3, 4, and 5 define the second arc. The coordinates for points 1 and 5 must be the same (tolerance is not considered), and point 3 is not repeated.</p>
1003 or 2003	3	<p>Rectangle type (sometimes called <i>optimized rectangle</i>). A bounding rectangle such that only two points, the lower-left and the upper-right, are required to describe it. The rectangle type can be used with geodetic or non-geodetic data. However, with geodetic data, use this type only to create a query window (not for storing objects in the database).</p> <p>For information about using this type with geodetic data, including examples, see Geodetic MBRs. For information about creating three-dimensional optimized rectangles, see Three-Dimensional Optimized Rectangles.</p>
1003 or 2003	4	<p>Circle type. Described by three distinct non-colinear points, all on the circumference of the circle.</p>
4	$n > 1$	<p>Compound line string with some vertices connected by straight line segments and some by circular arcs. The value n in the Interpretation column specifies the number of contiguous subelements that make up the line string.</p> <p>The next n triplets in the SDO_ELEM_INFO array describe each of these subelements. The subelements can only be of SDOETYPE 2. The last point of a subelement is the first point of the next subelement, and must not be repeated.</p> <p>See Compound Line String and Figure 2-5 for an example of a compound line string geometry.</p>
1005 or 2005	$n > 1$	<p>Compound polygon with some vertices connected by straight line segments and some by circular arcs. The value n in the Interpretation column specifies the number of contiguous subelements that make up the polygon.</p> <p>The next n triplets in the SDO_ELEM_INFO array describe each of these subelements. The subelements can only be of SDOETYPE 2. The end point of a subelement is the start point of the next subelement, and it must not be repeated. The start and end points of the polygon must be exactly the same point (tolerance is ignored).</p> <p>See Compound Polygon and Figure 2-6 for an example of a compound polygon geometry.</p>

Table 2-2 (Cont.) Values and Semantics in SDO_ELEM_INFO

SDO_ELEM_TYPE	SDO_INTERPRETATION	Meaning
1006 or 2006	$n > 1$	<p>Surface consisting of one or more polygons, with each edge shared by no more than two polygons. A surface contains an area but not a volume. The value n in the Interpretation column specifies the number of polygons that make up the surface.</p> <p>The next n triplets in the SDO_ELEM_INFO array describe each of these polygon subelements.</p> <p>A surface must be three-dimensional. For an explanation of three-dimensional support in Spatial and Graph, see Three-Dimensional Spatial Objects.</p>
1007	$n = 1$ or 3	<p>Solid consisting of multiple surfaces that are completely enclosed in a three-dimensional space, so that the solid has an interior volume. A solid element can have one exterior surface defined by the 1006 elements and zero or more interior boundaries defined by the 2006 elements. The value n in the Interpretation column must be 1 or 3.</p> <p>Subsequent triplets in the SDO_ELEM_INFO array describe the exterior 1006 and optional interior 2006 surfaces that make up the solid element.</p> <p>If n is 3, the solid is an <i>optimized box</i>, such that only two three-dimensional points are required to define it: one with minimum values for the box in the X, Y, and Z dimensions and another with maximum values for the box in the X, Y, and Z dimensions. For example: SDO_GEOMETRY(3008, NULL, NULL, SDO_ELEM_INFO_ARRAY(1,1007,3), SDO_ORDINATE_ARRAY(1,1,1, 3,3,3))</p> <p>For an explanation of three-dimensional support in Spatial and Graph, see Three-Dimensional Spatial Objects.</p>

2.2.5 SDO_ORDINATES

The SDO_ORDINATES attribute is defined using a varying length array (1048576) of NUMBER type that stores the coordinate values that make up the boundary of a spatial object. This array must always be used in conjunction with the SDO_ELEM_INFO varying length array. The values in the array are ordered by dimension. For example, a polygon whose boundary has four two-dimensional points is stored as {X1, Y1, X2, Y2, X3, Y3, X4, Y4, X1, Y1}. If the points are three-dimensional, then they are stored as {X1, Y1, Z1, X2, Y2, Z2, X3, Y3, Z3, X4, Y4, Z4, X1, Y1, Z1}. The number of dimensions associated with each point is stored as metadata in the xxx_SDO_GEOM_METADATA views, described in [Geometry Metadata Views](#).

The values in the SDO_ORDINATES array must all be valid and non-null. There are no special values used to delimit elements in a multielement geometry. The start and end points for the sequence describing a specific element are determined by the STARTING_OFFSET values for that element and the next element in the SDO_ELEM_INFO array, as explained in [SDO_ELEM_INFO](#). The offset values start at 1. SDO_ORDINATES(1) is the first ordinate of the first point of the first element.

2.2.6 Usage Considerations

You should use the SDO_GTYPE values as shown in [Valid SDO_GTYPE Values](#); however, Spatial and Graph does not check or enforce all geometry consistency constraints. Spatial and Graph does check the following:

- For SDO_GTYPE values *d001* and *d005*, any subelement not of SDOETYPE 1 is ignored.
- For SDO_GTYPE values *d002* and *d006*, any subelement not of SDOETYPE 2 or 4 is ignored.
- For SDO_GTYPE values *d003* and *d007*, any subelement not of SDOETYPE 3 or 5 is ignored. (This includes SDOETYPE variants 1003, 2003, 1005, and 2005, which are explained in [SDO_ELEM_INFO](#)).

The [SDO_GOM.VALIDATE_GEOMETRY_WITH_CONTEXT](#) function can be used to evaluate the consistency of a single geometry object or of all geometry objects in a specified feature table.

2.3 SDO_GEOMETRY Methods

The SDO_GEOMETRY object type has methods (member functions) that retrieve information about a geometry object.

[Table 2-3](#) lists these methods.

Table 2-3 SDO_GEOMETRY Methods

Name	Returns	Description
Get_Dims	NUMBER	Returns the number of dimensions of a geometry object, as specified in its SDO_GTYPE value. In Oracle Spatial and Graph, the Get_Dims and ST_CoordDim methods return the same result.
Get_GeoJson	CLOB	Returns the GeoJSON representation of a geometry object.
Get_GType	NUMBER	Returns the geometry type of a geometry object, as specified in its SDO_GTYPE value.
Get_LRS_Dim	NUMBER	Returns the measure dimension of an LRS geometry object, as specified in its SDO_GTYPE value. A return value of 0 indicates that the geometry is a standard (non-LRS) geometry, or is an LRS geometry in the format before release 9.0.1 and with measure as the default (last) dimension; 3 indicates that the third dimension contains the measure information; 4 indicates that the fourth dimension contains the measure information.
Get_WKB	BLOB	Returns the well-known binary (WKB) format of a geometry object. (The returned object does not include any SRID information.)
Get_WKT	CLOB	Returns the well-known text (WKT) format (explained in Well-Known Text (WKT)) of a geometry object. (The returned object does not include any SRID information.)

Table 2-3 (Cont.) SDO_GEOOMETRY Methods

Name	Returns	Description
ST_CoordDim	NUMBER	Returns the coordinate dimension (as defined by the ISO/IEC SQL Multimedia standard) of a geometry object. In Oracle Spatial and Graph, the Get_Dims and ST_CoordDim methods return the same result.
ST_IsValid	NUMBER	Returns 0 if a geometry object is invalid or 1 if it is valid. (The ISO/IEC SQL Multimedia standard uses the term <i>well formed</i> for <i>valid</i> in this context.) This method uses 0.001 as the tolerance value. (Tolerance is explained in Tolerance .) To specify a different tolerance value or to learn more about why a geometry is invalid, use the SDO_GEOM.VALIDATE_GEOMETRY_WITH_CONTEXT function, which is documented in SDO_Geom Package (Geometry) .

[Example 2-2](#) shows most of the SDO_GEOOMETRY methods. (The Get_WKB method is not included because its output cannot be displayed by SQL*Plus.)

Example 2-2 SDO_GEOOMETRY Methods

```

SELECT c.shape.Get_Dims()
 FROM cola_markets c WHERE c.name = 'cola_b';

C.SHAPe.GET_DIMS()
-----
2

SELECT c.shape.Get_GeoJson()
 FROM cola_markets c WHERE c.name = 'cola_b';

C.SHAPe.GET_GEOJSON()
-----
{ "type": "Polygon", "coordinates": [ [ [5, 1], [8, 1], [8, 6], [5, 7], [5, 1] ] 

SELECT c.shape.Get_GType()
 FROM cola_markets c WHERE c.name = 'cola_b';

C.SHAPe.GET_GTYPE()
-----
3

SELECT a.route_geometry.Get_LRS_Dim()
 FROM lrs_routes a WHERE a.route_id = 1;

A.ROUTE_GEOmetry.GET_LRS_DIM()
-----
3

SELECT c.shape.Get_WKT()
 FROM cola_markets c WHERE c.name = 'cola_b';

C.SHAPe.GET_WKT()
-----
POLYGON ((5.0 1.0, 8.0 1.0, 8.0 6.0, 5.0 7.0, 5.0 1.0))

```

```

SELECT c.shape.ST_CoordDim()
  FROM cola_markets c WHERE c.name = 'cola_b';

C.SHPE.ST_COORDDIM()
-----
2

SELECT c.shape.ST_IsValid()
  FROM cola_markets c WHERE c.name = 'cola_b';

C.SHPE.ST_ISVALID()
-----
1

```

2.4 SDO_Geometry Constructors

The SDO_Geometry object type has constructors that create a geometry object from a well-known text (WKT) string in CLOB or VARCHAR2 format, or from a well-known binary (WKB) object in BLOB format.

The following constructor formats are available:

```

SDO_Geometry(wkt CLOB, srid NUMBER DEFAULT NULL);
SDO_Geometry(wkt VARCHAR2, srid NUMBER DEFAULT NULL);
SDO_Geometry(wkb BLOB, srid NUMBER DEFAULT NULL);

```

If the created geometry is inserted into a table, the SRID value used with the constructor must match the SDO_SRID value of the geometries in the table.

The following simple example constructs a point geometry using a well-known text string. (In a WKT, spaces separate ordinates of a vertex, and commas separate vertices.)

```

SELECT SDO_Geometry('POINT(-79 37)') FROM DUAL;

SDO_Geometry('POINT(-7937)')(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_I
-----
SDO_Geometry(2001, NULL, SDO_POINT_TYPE(-79, 37, NULL), NULL, NULL)

```

[Example 2-3](#) shows SDO_Geometry constructors that create geometry objects, insert the objects into a table, and display the objects that were added to the table.

Example 2-3 SDO_Geometry Constructors to Create Geometries

```

DECLARE
  cola_b_wkb  BLOB;
  cola_b_wkt_clob  CLOB;
  cola_b_wkt_varchar  VARCHAR2(255);
  cola_b_geom  SDO_Geometry;

BEGIN
  -- Get cola_b geometry into CLOB, VARCHAR2, and BLOB objects,
  -- for use by the constructor.
  SELECT c.shape.Get_WKT() INTO cola_b_wkt_clob
 FROM cola_markets c WHERE c.name = 'cola_b';
  cola_b_wkt_varchar := cola_b_wkt_clob;
  SELECT c.shape.Get_WKB() INTO cola_b_wkb
 FROM cola_markets c WHERE c.name = 'cola_b';

  -- Use some SDO_Geometry constructors;

```

```
-- insert 3 geometries into the table; display the geometries later.
cola_b_geom := SDO_GEOmetry(cola_b_wkt_clob);
INSERT INTO cola_markets VALUES (101, 'cola_b_from_clob', cola_b_geom);
cola_b_geom := SDO_GEOmetry(cola_b_wkt_varchar);
INSERT INTO cola_markets VALUES (102, 'cola_b_from_varchar', cola_b_geom);
cola_b_geom := SDO_GEOmetry(cola_b_wkb);
INSERT INTO cola_markets VALUES (103, 'cola_b_from_wkb', cola_b_geom);
END;
/

PL/SQL procedure successfully completed.

-- Display the geometries created using SDO_GEOmetry constructors.
-- All three geometries are identical.
SELECT name, shape FROM cola_markets WHERE mkt_id > 100;

NAME
-----
SHAPE(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SDO_ORDINATES)
-----
cola_b_from_clob
SDO_GEOmetry(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(5, 1, 8, 1, 8, 6, 5, 7, 5, 1))

cola_b_from_varchar
SDO_GEOmetry(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(5, 1, 8, 1, 8, 6, 5, 7, 5, 1))

cola_b_from_wkb
SDO_GEOmetry(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(5, 1, 8, 1, 8, 6, 5, 7, 5, 1))
```

2.5 TIN-Related Object Types

This topic describes the object types related to support for triangulated irregular networks (TINs),

- [SDO_TIN Object Type](#)
- [SDO_TIN_BLK_TYPE and SDO_TIN_BLK Object Types](#)

2.5.1 SDO_TIN Object Type

The description of a TIN is stored in a single row, in a single column of object type SDO_TIN in a user-defined table. The object type SDO_TIN is defined as:

```
CREATE TYPE sdo_tin AS OBJECT
  (base_table VARCHAR2(70),
 base_table_col  VARCHAR2(1024),
 tin_id NUMBER,
 blk_table VARCHAR2(70),
 ptn_params VARCHAR2(1024),
 tin_extent SDO_GEOmetry,
 tin_tol NUMBER,
 tin_tot_dimensions NUMBER,
 tin_domain SDO_ORGSCL_TYPE,
 tin_break_lines SDO_GEOmetry,
 tin_stop_lines  SDO_GEOmetry,
 tin_void_rgns SDO_GEOmetry,
```

```

tin_val_attr_tables SDO_STRING_ARRAY,
tin_otherAttrs XMLTYPE);

```

The SDO_TIN type has the attributes shown in [Table 2-4](#).

Table 2-4 SDO_TIN Type Attributes

Attribute	Explanation
BASE_TABLE	Name of the base table containing a column of type SDO_TIN
BASE_TABLE_COL	Name of the column of type SDO_TIN in the base table
TIN_ID	ID number for the TIN. (This unique ID number is generated by Spatial and Graph. It is unique within the schema for base tables containing a column of type SDO_TIN.)
BLK_TABLE	Name of the table that contains information about each block in the TIN. This table contains the columns shown in Table 2-5 .
PTN_PARAMS	Parameters for partitioning the TIN
TIN_EXTENT	SDO_GEOMETRY object representing the spatial extent of the TIN (the minimum bounding object enclosing all objects in the TIN)
TIN_TOL	Tolerance value for objects in the TIN. (For information about spatial tolerance, see Tolerance .)
TIN_TOT_DIMENSIONS	Total number of dimensions in the TIN. Includes spatial dimensions and any nonspatial dimensions, up to a maximum total of 9.
TIN_DOMAIN	(Not currently used.)
TIN_BREAK_LINES	(Not currently used.)
TIN_STOP_LINES	(Not currently used.)
TIN_VOID_RGN_S	(Not currently used.).
TIN_VAL_ATTR_TABLES	SDO_STRING_ARRAY object specifying the names of any value attribute tables for the TIN. Type SDO_STRING_ARRAY is defined as VARRAY(1048576) OF VARCHAR2(32).
TIN_OTHER_ATTRIBUTES	XMLTYPE object specifying any other attributes of the TIN. (For more information, see the Usage Notes for the SDO_TIN_PKG.INIT function.)

[Figure 2-2](#) shows the storage model for TIN data, in which the TIN block table (specified in the BLK_TABLE attribute of the SDO_TIN type) stores the blocks associated with the SDO_TIN object.

Figure 2-2 Storage of TIN Data

Spatial table containing TIN data, for each row:

The TIN block table contains the columns shown in [Table 2-5](#).

Table 2-5 Columns in the TIN Block Table

Column Name	Data Type	Purpose
BLK_ID	NUMBER	ID number of the block.
BLK_EXTENT	SDO_GEOM	Spatial extent of the block. ETRY
BLK_DOMAIN	SDO_ORGS CL_TYPE	(Not currently used.)
PCBLK_MIN_RES	NUMBER	For point cloud data, the minimum resolution level at which the block is visible in a query. The block is retrieved only if the query window intersects the spatial extent of the block and if the minimum - maximum resolution interval of the block intersects the minimum - maximum resolution interval of the query. Usually, lower values mean farther from the view point, and higher values mean closer to the view point.
PCBLK_MAX_RES	NUMBER	For point cloud data, the maximum resolution level at which the block is visible in a query. The block is retrieved only if the query window intersects the spatial extent of the block and if the minimum - maximum resolution interval of the block intersects the minimum - maximum resolution interval of the query. Usually, lower values mean farther from the view point, and higher values mean closer to the view point.

Table 2-5 (Cont.) Columns in the TIN Block Table

Column Name	Data Type	Purpose
NUM_POINTS	NUMBER	For point cloud data, the total number of points in the POINTS BLOB
NUM_UNSORTED_POINTS	NUMBER	For point cloud data, the number of unsorted points in the POINTS BLOB
PT_SORT_DIM	NUMBER	For point cloud data, the number of spatial dimensions for the points (2 or 3)
POINTS	BLOB	For point cloud data, BLOB containing the points. Consists of an array of points, with the following information for each point: <ul style="list-style-type: none"> • d 8-byte IEEE doubles, where d is the point cloud total number of dimensions • 4-byte big-endian integer for the BLK_ID value • 4-byte big-endian integer for the PT_ID value
TR_LVL	NUMBER	(Not currently used.)
TR_RES	NUMBER	(Not currently used.)
NUM_TRIANGLES	NUMBER	Number of triangles in the TRIANGLES BLOB.
TR_SORT_DIM	NUMBER	(Not currently used.)
TRIANGLES	BLOB	BLOB containing the triangles. Consists of an array of triangles for the block: <ul style="list-style-type: none"> • Each triangle is specified by three vertices. • Each vertex is specified by the pair (BLK_ID, PT_ID), with each value being a 4-byte big-endian integer.

For each BLOB in the POINTS column of the TIN block table:

- The total size is $(tdim+1)*8$, where $tdim$ is the total dimensionality of each block.
- The total size should be less than 5 MB for Oracle Database Release 11.1.0.6 or earlier; it should be less than 12 MB for Oracle Database Release 11.1.0.7 or later.

You can use an attribute name in a query on an object of SDO_TIN. [Example 2-4](#) shows part of a SELECT statement that queries the TIN_EXTENT attribute of the TERRAIN column of a hypothetical LANDSCAPES table.

Example 2-4 SDO_TIN Attribute in a Query

```
SELECT l.terrain.tin_extent FROM landscapes l WHERE ...;
```

2.5.2 SDO_TIN_BLK_TYPE and SDO_TIN_BLK Object Types

When you perform a clip operation using the [SDO_TIN_PKG.CLIP_TIN](#) function, an object of SDO_TIN_BLK_TYPE is returned, which is defined as TABLE OF SDO_TIN_BLK.

The attributes of the SDO_TIN_BLK object type are the same as the columns in the TIN block table, which is described in [Table 2-5](#) in [SDO_TIN_BLK_TYPE](#) and [SDO_TIN_BLK Object Types](#).

2.6 Point Cloud-Related Object Types

This topic describes the following object types related to support for point clouds.

- [SDO_PC Object Type](#)
- [SDO_PC_BLK_TYPE and SDO_PC_BLK Object Type](#)

2.6.1 SDO_PC Object Type

The description of a point cloud is stored in a single row, in a single column of object type SDO_PC in a user-defined table. The object type SDO_PC is defined as:

```
CREATE TYPE sdo_pc AS OBJECT
  (base_table VARCHAR2(70),
 base_table_col VARCHAR2(1024),
 pc_id NUMBER,
 blk_table VARCHAR2(70),
 ptn_params VARCHAR2(1024),
 pc_extent SDO_GEOOMETRY,
 pc_tol NUMBER,
 pc_tot_dimensions NUMBER,
 pc_domain SDO_ORGSCL_TYPE,
 pc_val_attr_tables SDO_STRING_ARRAY,
 pc_otherAttrs XMLTYPE);
```

The SDO_PC type has the attributes shown in [Table 2-6](#).

Table 2-6 SDO_PC Type Attributes

Attribute	Explanation
BASE_TABLE	Name of the base table containing a column of type SDO_PC
BASE_TABLE_COL	Name of the column of type SDO_PC in the base table
PC_ID	ID number for the point cloud. (This unique ID number is generated by Spatial and Graph. It is unique within the schema for base tables containing a column of type SDO_PC.)
BLK_TABLE	Name of the table that contains information about each block in the point cloud. This table contains the columns shown in Table 2-7 .
PTN_PARAMS	Parameters for partitioning the point cloud
PC_EXTENT	SDO_GEOOMETRY object representing the spatial extent of the point cloud (the minimum bounding object enclosing all objects in the point cloud)
PC_TOL	Tolerance value for points in the point cloud. (For information about spatial tolerance, see Tolerance .)
PC_TOT_DIMENSIONS	Total number of dimensions in the point cloud. Includes spatial dimensions and any nonspatial dimensions, up to a maximum total of 9.
PC_DOMAINS	(Not currently used.)
PC_VAL_ATTR_TABLES	SDO_STRING_ARRAY object specifying the names of any value attribute tables for the point cloud. Type SDO_STRING_ARRAY is defined as VARRAY(1048576) OF VARCHAR2(32).

Table 2-6 (Cont.) SDO_PC Type Attributes

Attribute	Explanation
PC_OTHER_AT TRS	XMLTYPE object specifying any other attributes of the point cloud. (For more information, see the Usage Notes for the SDO_PC_PKG.INIT function.)

The point cloud block table (specified in the BLK_TABLE attribute of the SDO_PC type) contains the columns shown in [Table 2-7](#).

Table 2-7 Columns in the Point Cloud Block Table

Column Name	Data Type	Purpose
OBJ_ID	NUMBER	ID number of the point cloud object.
BLK_ID	NUMBER	ID number of the block.
BLK_EXTENT	SDO_GEOM ETRY	Spatial extent of the block.
BLK_DOMAIN	SDO_ORGS CL_TYPE	(Not currently used.)
PCBLK_MIN_RES	NUMBER	For point cloud data, the minimum resolution level at which the block is visible in a query. The block is retrieved only if the query window intersects the spatial extent of the block and if the minimum - maximum resolution interval of the block intersects the minimum - maximum resolution interval of the query. Usually, lower values mean farther from the view point, and higher values mean closer to the view point.
PCBLK_MAX_RES	NUMBER	For point cloud data, the maximum resolution level at which the block is visible in a query. The block is retrieved only if the query window intersects the spatial extent of the block and if the minimum - maximum resolution interval of the block intersects the minimum - maximum resolution interval of the query. Usually, lower values mean farther from the view point, and higher values mean closer to the view point.
NUM_POINTS	NUMBER	For point cloud data, the total number of points in the POINTS BLOB
NUM_UNSORTED_POINTS	NUMBER	For point cloud data, the number of unsorted points in the POINTS BLOB
PT_SORT_DIM	NUMBER	Number of the dimension (1 for the first dimension, 2 for the second dimension, and so on) on which the points are sorted.
POINTS	BLOB	BLOB containing the points. Consists of an array of points, with the following information for each point: <ul style="list-style-type: none"> • d 8-byte IEEE doubles, where d is the PC_TOT_DIMENSIONS value • 4-byte big-endian integer for the BLK_ID value • 4-byte big-endian integer for the PT_ID value

You can use an attribute name in a query on an object of SDO_PC. [Example 2-5](#) shows part of a SELECT statement that queries the PC_EXTENT attribute of the OCEAN_FLOOR column of a hypothetical OCEAN_FLOOR_MODEL table.

Example 2-5 SDO_PC Attribute in a Query

```
SELECT o.ocean_floor.pc_extent FROM ocean_floor_model o WHERE ...;
```

2.6.2 SDO_PC_BLK_TYPE and SDO_PC_BLK Object Type

When you perform a clip operation using the [SDO_PC_PKG.CLIP_PC](#) function, an object of SDO_PC_BLK_TYPE is returned, which is defined as TABLE OF SDO_PC_BLK.

The attributes of the SDO_PC_BLK object type are the same as the columns in the point cloud block table, which is described in [Table 2-7](#) in [SDO_PC Object Type](#).

2.7 Geometry Examples

This topic contains examples of many geometry types.

- [Rectangle](#)
- [Polygon with a Hole](#)
- [Compound Line String](#)
- [Compound Polygon](#)
- [Point](#)
- [Oriented Point](#)
- [Type 0 \(Zero\) Element](#)
- [NURBS Curve](#)
- [Several Two-Dimensional Geometry Types](#)
- [Three-Dimensional Geometry Types](#)

2.7.1 Rectangle

[Figure 2-3](#) illustrates the rectangle that represents `cola_a` in the example in [Simple Example: Inserting, Indexing, and Querying Spatial Data](#).

Figure 2-3 Rectangle

In the SDO_Geometry definition of the geometry illustrated in [Figure 2-3](#):

- SDO_GTYPE = 2003. The 2 indicates two-dimensional, and the 3 indicates a polygon.
- SDO_SRID = NULL.
- SDO_POINT = NULL.
- SDO_ELEM_INFO = (1, 1003, 3). The final 3 in 1,1003,3 indicates that this is a rectangle. Because it is a rectangle, only two ordinates are specified in SDO_ORDINATES (lower-left and upper-right).
- SDO_ORDINATES = (1,1, 5,7). These identify the lower-left and upper-right ordinates of the rectangle.

[Example 2-6](#) shows a SQL statement that inserts the geometry illustrated in [Figure 2-3](#) into the database.

Example 2-6 SQL Statement to Insert a Rectangle

```
INSERT INTO cola_markets VALUES(
 1,
 'cola_a',
 SDO_Geometry(
 2003, -- two-dimensional polygon
 NULL,
 NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,3), -- one rectangle (1003 = exterior)
 SDO_ORDINATE_ARRAY(1,1, 5,7) -- only 2 points needed to
 -- define rectangle (lower left and upper right) with
 -- Cartesian-coordinate data
 )
);
```

2.7.2 Polygon with a Hole

[Figure 2-4](#) illustrates a polygon consisting of two elements: an exterior polygon ring and an interior polygon ring. The inner element in this example is treated as a void (a hole).

Figure 2-4 Polygon with a Hole

In the SDO_GEOMETRY definition of the geometry illustrated in [Figure 2-4](#):

- SDO_GTYPE = 2003. The 2 indicates two-dimensional, and the 3 indicates a polygon.
- SDO_SRID = NULL.
- SDO_POINT = NULL.
- SDO_ELEM_INFO = (1,1003,1, 19,2003,1). There are two triplet elements: 1,1003,1 and 19,2003,1.

1003 indicates that the element is an exterior polygon ring; 2003 indicates that the element is an interior polygon ring.

19 indicates that the second element (the interior polygon ring) ordinate specification starts at the 19th number in the SDO_ORDINATES array (that is, 7, meaning that the first point is 7,5).

- SDO_ORDINATES = (2,4, 4,3, 10,3, 13,5, 13,9, 11,13, 5,13, 2,11, 2,4, 7,5, 7,10, 10,10, 10,5, 7,5).
- The area ([SDO_Geom.SDO_AREA](#) function) of the polygon is the area of the exterior polygon minus the area of the interior polygon. In this example, the area is 84 (99 - 15).
- The perimeter ([SDO_Geom.SDO_LENGTH](#) function) of the polygon is the perimeter of the exterior polygon plus the perimeter of the interior polygon. In this example, the perimeter is 52.9193065 (36.9193065 + 16).

Example 2-7 SQL Statement to Insert a Polygon with a Hole

[Example 2-7](#) shows a SQL statement that inserts the geometry illustrated in [Figure 2-4](#) into the database.

```
INSERT INTO cola_markets VALUES(
 10,
 'polygon_with_hole',
 SDO_Geometry(
 2003, -- two-dimensional polygon
 NULL,
 NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,1, 19,2003,1), -- polygon with hole
 SDO_ORDINATE_ARRAY(2,4, 4,3, 10,3, 13,5, 13,9, 11,13, 5,13, 2,11, 2,4,
 7,5, 7,10, 10,10, 10,5, 7,5)
 )
);
```

An example of such a "polygon with a hole" might be a land mass (such as a country or an island) with a lake inside it. Of course, an actual land mass might have many such interior polygons: each one would require a triplet element in SDO_ELEM_INFO, plus the necessary ordinate specification.

Exterior and interior rings cannot be nested. For example, if a country has a lake and there is an island in the lake (and perhaps a lake on the island), a separate polygon must be defined for the island; the island cannot be defined as an interior polygon ring within the interior polygon ring of the lake.

In a **multipolygon** (polygon collection), rings must be grouped by polygon, and the first ring of each polygon must be the exterior ring. For example, consider a polygon collection that contains two polygons (A and B):

- Polygon A (one interior "hole"): exterior ring A0, interior ring A1

- Polygon B (two interior "holes"): exterior ring B0, interior ring B1, interior ring B2

The elements in SDO_ELEM_INFO and SDO_ORDINATES must be in one of the following orders (depending on whether you specify Polygon A or Polygon B first):

- A0, A1; B0, B1, B2
- B0, B1, B2; A0, A1

2.7.3 Compound Line String

[Figure 2-5](#) illustrates a crescent-shaped object represented as a compound line string made up of one straight line segment and one circular arc. Four points are required to represent this shape: points (10,10) and (10,14) describe the straight line segment, and points (10,14), (6,10), and (14,10) describe the circular arc.

Figure 2-5 Compound Line String

In the SDO_Geometry definition of the geometry illustrated in [Figure 2-5](#):

- SDO_GTYPE = 2002. The first 2 indicates two-dimensional, and the second 2 indicates one or more line segments.
- SDO_SRID = NULL.
- SDO_POINT = NULL.
- SDO_ELEM_INFO = (1,4,2, 1,2,1, 3,2,2). There are three triplet elements: 1,4,2, 1,2,1, and 3,2,2.

The first triplet indicates that this element is a compound line string made up of two subelement line strings, which are described with the next two triplets.

The second triplet indicates that the line string is made up of straight line segments and that the ordinates for this line string start at offset 1. The end point of this line string is determined by the starting offset of the second line string, 3 in this instance.

The third triplet indicates that the second line string is made up of circular arcs with ordinates starting at offset 3. The end point of this line string is determined by the starting offset of the next element or the current length of the SDO_ORDINATES array, if this is the last element.

- SDO_ORDINATES = (10,10, 10,14, 6,10, 14,10).

[Example 2-8](#) shows a SQL statement that inserts the geometry illustrated in [Figure 2-5](#) into the database.

Example 2-8 SQL Statement to Insert a Compound Line String

```
INSERT INTO cola_markets VALUES(
 11,
 'compound_line_string',
 SDO_GEOGRAPHY(
 2002,
 NULL,
 NULL,
 SDO_ELEM_INFO_ARRAY(1,4,2, 1,2,1, 3,2,2), -- compound line string
 SDO_ORDINATE_ARRAY(10,10, 10,14, 6,10, 14,10)
 )
);
```

2.7.4 Compound Polygon

[Figure 2-6](#) illustrates an ice cream cone-shaped object represented as a compound polygon made up of one straight line segment and one circular arc. Five points are required to represent this shape: points (6,10), (10,1), and (14,10) describe one acute angle-shaped line string, and points (14,10), (10,14), and (6,10) describe the circular arc. The starting point of the line string and the ending point of the circular arc are the same point (6,10). The SDO_ELEM_INFO array contains three triplets for this compound line string. These triplets are {(1,1005,2), (1,2,1), (5,2,2)}.

Figure 2-6 Compound Polygon

In the SDO_GEOGRAPHY definition of the geometry illustrated in [Figure 2-6](#):

- SDO_GTYPE = 2003. The 2 indicates two-dimensional, and the 3 indicates a polygon.
- SDO_SRID = NULL.
- SDO_POINT = NULL.
- SDO_ELEM_INFO = (1,1005,2, 1,2,1, 5,2,2). There are three triplet elements: 1,1005,2, 1,2,1, and 5,2,2.

The first triplet indicates that this element is a compound polygon made up of two subelement line strings, which are described using the next two triplets.

The second triplet indicates that the first subelement line string is made up of straight line segments and that the ordinates for this line string start at offset 1. The end point of this line string is determined by the starting offset of the second line string, 5 in this instance. Because the vertices are two-dimensional, the coordinates for the end point of the first line string are at ordinates 5 and 6.

The third triplet indicates that the second subelement line string is made up of a circular arc with ordinates starting at offset 5. The end point of this line string is determined by the starting offset of the next element or the current length of the SDO_ORDINATES array, if this is the last element.

- SDO_ORDINATES = (6,10, 10,1, 14,10, 10,14, 6,10).

[Example 2-9](#) shows a SQL statement that inserts the geometry illustrated in [Figure 2-6](#) into the database.

Example 2-9 SQL Statement to Insert a Compound Polygon

```
INSERT INTO cola_markets VALUES(
  12,
  'compound_polygon',
  SDO_Geometry(
 2003, -- two-dimensional polygon
 NULL,
 NULL,
 SDO_ELEM_INFO_ARRAY(1,1005,2, 1,2,1, 5,2,2), -- compound polygon
 SDO_ORDINATE_ARRAY(6,10, 10,1, 14,10, 10,14, 6,10)
  )
);
```

2.7.5 Point

[Figure 2-7](#) illustrates a point-only geometry at coordinates (12,14).

Figure 2-7 Point-Only Geometry

In the SDO_Geometry definition of the geometry illustrated in [Figure 2-7](#):

- SDO_GTYPE = 2001. The 2 indicates two-dimensional, and the 1 indicates a single point.
- SDO_SRID = NULL.
- SDO_POINT = SDO_POINT_TYPE(12, 14, NULL). The SDO_POINT attribute is defined using the SDO_POINT_TYPE object type, because this is a point-only geometry.

For more information about the SDO_POINT attribute, see [SDO_POINT](#).

- SDO_ELEM_INFO and SDO_ORDINATES are both NULL, as required if the SDO_POINT attribute is specified.

[Example 2-10](#) shows a SQL statement that inserts the geometry illustrated in [Figure 2-7](#) into the database.

Example 2-10 SQL Statement to Insert a Point-Only Geometry

```
INSERT INTO cola_markets VALUES(
 90,
 'point_only',
 SDO_Geometry(
 2001,
 NULL,
 SDO_Point_Type(12, 14, NULL),
 NULL,
 NULL));
```

You can search for point-only geometries based on the X, Y, and Z values in the SDO_POINT_TYPE specification. [Example 2-11](#) is a query that asks for all points whose first coordinate (the X value) is 12, and it finds the point that was inserted in [Example 2-10](#).

Example 2-11 Query for Point-Only Geometry Based on a Coordinate Value

```
SELECT * from cola_markets c WHERE c.shape.SDO_POINT.X = 12;

MKT_ID NAME
-----
SHAPE(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SDO_ORDINATES)
-----
90 point_only
SDO_GEOMETRY(2001, NULL, SDO_POINT_TYPE(12, 14, NULL), NULL, NULL)
```

2.7.6 Oriented Point

An **oriented point** is a special type of point geometry that includes coordinates representing the locations of the point and a virtual end point, to indicate an orientation vector that can be used for rotating a symbol at the point or extending a label from the point. The main use for an oriented point is in map visualization and display applications that include symbols, such as a shield symbol to indicate a highway.

To specify an oriented point:

- Use an SDO_GTYPE value (explained in [SDO_GTYPE](#)) for a point or multipoint geometry.
- Specify a null value for the SDO_POINT attribute.
- In the SDO_ELEM_INFO array (explained in [SDO_ELEM_INFO](#)), specify an additional triplet, with the second and third values (SDOETYPE and SDO_INTERPRETATION) as 1 and 0. For example, a triplet of 3,1,0 indicates that the point is an oriented point, with the third number in the SDO_ORDINATES array being the first coordinate, or x-axis value, of the end point reflecting the orientation vector for any symbol or label.
- In the SDO_ORDINATES array (explained in [SDO_ORDINATES](#)), specify the coordinates of the end point for the orientation vector from the point, with values between -1 and 1. The orientation start point is assumed to be (0,0), and it is translated to the location of the physical point to which it corresponds.

[Figure 2-8](#) illustrates an oriented point geometry at coordinates (12,14), with an orientation vector of approximately 34 degrees (counterclockwise from the x-axis), reflecting the orientation coordinates 0.3,0.2. (To have an orientation that more precisely matches a specific angle, refer to the cotangent or tangent values in the tables in a trigonometry textbook.) The orientation vector in this example goes from (0,0) to (0.3,0.2) and extends onward. Assuming i=0.3 and j=0.2, the angle in radians can be calculated as follows: angle in radians = arctan (j/i). The angle is then applied to the physical point associated with the orientation vector.

Figure 2-8 Oriented Point Geometry

In the SDO_GEOMETRY definition of the geometry illustrated in [Figure 2-8](#):

- SDO_GTYPE = 2001. The 2 indicates two-dimensional, and the 1 indicates a single point.
- SDO_SRID = NULL.
- SDO_POINT = NULL.
- SDO_ELEM_INFO = (1,1,1, 3,1,0). The final 1,0 in 3,1,0 indicates that this is an oriented point.
- SDO_ORDINATES = (12,14, 0.3,0.2). The 12,14 identifies the physical coordinates of the point; and the 0.3,0.2 identifies the x and y coordinates (assuming 12,14 as the origin) of the end point of the orientation vector. The resulting orientation vector slopes upward at about a 34-degree angle.

[Example 2-12](#) shows a SQL statement that inserts the geometry illustrated in [Figure 2-8](#) into the database.

Example 2-12 SQL Statement to Insert an Oriented Point Geometry

```
INSERT INTO cola_markets VALUES(
  91,
  'oriented_point',
  SDO_GEOmetry(
 2001,
 NULL,
 NULL,
 SDO_ELEM_INFO_ARRAY(1,1,1, 3,1,0),
 SDO_ORDINATE_ARRAY(12,14, 0.3,0.2)));
```

The following guidelines apply to the definition of an oriented point:

- The numbers defining the orientation vector must be between -1 and 1. (In [Example 2-12](#), these numbers are 0.3 and 0.2.)

- Multipoint oriented points are allowed (see [Example 2-13](#)), but the orientation information must follow the point being oriented.

The following considerations apply to the dimensionality of the orientation vector for an oriented point:

- A two-dimensional point has a two-dimensional orientation vector.
- A two-dimensional point with an LRS measure (SDO_GTYPE=3301) has a two-dimensional orientation vector.
- A three-dimensional point (SDO_GTYPE=3001) has a three-dimensional orientation vector.
- A three-dimensional point with an LRS measure (SDO_GTYPE=4401) has a three-dimensional orientation vector.
- A four-dimensional point (SDO_GTYPE=4001) has a three-dimensional orientation vector.

Example 2-13 SQL Statement to Insert an Oriented Multipoint Geometry

[Example 2-13](#) shows a SQL statement that inserts an oriented multipoint geometry into the database. The multipoint geometry contains two points, at coordinates (12,14) and (12, 10), with the two points having different orientation vectors. The statement is similar to the one in [Example 2-12](#), but in [Example 2-13](#) the second point has an orientation vector pointing down and to the left at 45 degrees (or, 135 degrees clockwise from the x-axis), reflecting the orientation coordinates -1,-1.

```
-- Oriented multipoint: 2 points, different orientations
INSERT INTO cola_markets VALUES(
  92,
  'oriented_multipoint',
  SDO_Geometry(
 2005, -- Multipoint
 NULL,
 NULL,
 SDO_ELEM_INFO_ARRAY(1,1,1, 3,1,0, 5,1,1, 7,1,0),
 SDO_ORDINATE_ARRAY(12,14, 0.3,0.2, 12,10, -1,-1)));
```

2.7.7 Type 0 (Zero) Element

Type 0 (zero) elements are used to model geometry types that are not supported by Oracle Spatial and Graph, such as curves and splines. A type 0 element has an SDOETYPE value of 0. (See [SDO_ELEM_INFO](#) for information about the SDOETYPE.) Type 0 elements are not indexed by Oracle Spatial and Graph, and they are ignored by spatial functions and procedures.

Geometries with type 0 elements must contain at least one nonzero element, that is, an element with an SDOETYPE value that is not 0. The nonzero element should be an approximation of the unsupported geometry, and therefore it must have both:

- An SDOETYPE value associated with a geometry type supported by Spatial and Graph
- An SDO_INTERPRETATION value that is valid for the SDOETYPE value (see [Table 2-2](#))

(The SDO_INTERPRETATION value for the type 0 element can be any numeric value, and applications are responsible for determining the validity and significance of the value.)

The nonzero element is indexed by Spatial and Graph, and it will be returned by the spatial index.

The SDO_GTYPE value for a geometry containing a type 0 element must be set to the value for the geometry type of the nonzero element.

[Figure 2-9](#) shows a geometry with two elements: a curve (unsupported geometry) and a rectangle (the nonzero element) that approximates the curve. The curve looks like the letter S, and the rectangle is represented by the dashed line.

Figure 2-9 Geometry with Type 0 (Zero) Element

In the example shown in [Figure 2-9](#):

- The SDO_GTYPE value for the geometry is 2003 (for a two-dimensional polygon).
- The SDO_ELEM_INFO array contains two triplets for this compound line string. For example, the triplets might be {(1,0,57), (11,1003,3)}. That is:

Ordinate Starting Offset (SDO_STARTING_OFFSET)	Element Type (SDOETYPE)	Interpretation (SDO_INTERPRETATION)
1	0	57
11	1003	3

In this example:

- The type 0 element has an SDOETYPE value of 0.
- The nonzero element (rectangle) has an SDOETYPE value of 1003, indicating an exterior polygon ring.
- The nonzero element has an SDO_STARTING_OFFSET value of 11 because ordinate x6 is the eleventh ordinate in the geometry.
- The type 0 element has an SDO_INTERPRETATION value whose significance is application-specific. In this example, the SDO_INTERPRETATION value is 57.
- The nonzero element has an SDO_INTERPRETATION value that is valid for the SDOETYPE of 1003. In this example, the SDO_INTERPRETATION value is 3, indicating a rectangle defined by two points (lower-left and upper-right).

[Example 2-14](#) shows a SQL statement that inserts the geometry with a type 0 element (similar to the geometry illustrated in [Figure 2-9](#)) into the database. In the SDO_ORDINATE_ARRAY structure, the curve is defined by points (6,6), (12,6), (9,8), (6,10), and (12,10), and the rectangle is defined by points (6,4) and (12,12).

Example 2-14 SQL Statement to Insert a Geometry with a Type 0 Element

```
INSERT INTO cola_markets VALUES(
  13,
  'type_zero_element_geom',
  SDO_GEOMETRY(
 2003, -- two-dimensional polygon
 NULL,
 NULL,
 SDO_ELEM_INFO_ARRAY(1,0,57, 11,1003,3), -- 1st is type 0 element
 SDO_ORDINATE_ARRAY(6,6, 12,6, 9,8, 6,10, 12,10, 6,4, 12,12)
  )
);
```

2.7.8 NURBS Curve

A NURBS (non-uniform rational B-spline) curve allows the representation of free-form shapes with arbitrary shapes. NURBS representation allows control over the shape of the curve because control points and knots guide the shape of the curve, and they allow complex shapes to be represented with little data. For an explanation of NURBS curves and the requirements for defining a NURBS curve geometry, see [NURBS Curve Support in Oracle Spatial and Graph](#).

[Example 2-15](#) shows a SQL statement that inserts a NURBS curve geometry into the database.

In the SDO_GEOMETRY definition of the geometry illustrated in [Example 2-15](#):

- SDO_GTYPE = 2002. The first 2 indicates two-dimensional, and the second 2 indicates a single line string.
- SDO_SRID = NULL. Note that geodetic NURBS curves are not permitted in Oracle Spatial and Graph.
- SDO_POINT = NULL.
- SDO_ELEM_INFO_ARRAY = (1,2,3). The SDO_INTERPRETATION value of 3 indicates a NURBS curve.
- In the SDO_ORDINATE_ARRAY, 3 is the degree of the NURBS curve, 7 is the number of weighted control points, and 11 in the number of knot values.

Example 2-15 SQL Statement to Insert a NURBS Curve Geometry

```
CREATE TABLE nurbs_test (gid integer, geom sdo_geometry);

INSERT INTO nurbs_test values(
  1,
  SDO_GEOMETRY(
 2002,
 NULL,
 NULL,
 SDO_ELEM_INFO_ARRAY(1, 2, 3), /* Element type 2 = SDOETYPE_CURVE and
 Interpretation value 3 = NURBS curve */
 SDO_ORDINATE_ARRAY
 (3, /* Degree of the NURBS curve */
 7, /* Number of weighted Control Points */
 0, 0, 1, /* x1, y1, w1 where w1 denotes the weight of the control point and
 x1, y1 are weighted values. Implies the actual coordinate values have been
 multiplied by w1 */
 -0.5, 1, 1,
 0.2, 2, 1,
 ...
 )
  )
);
```

```

0.5, 3.5, 1,
0.8, 2, 1,
0.9, 1, 1,
0.3, 0, 1,
11, /* Number of knot values = Number of control points + degree + 1 */
0, 0, 0, 0, 0.25, 0.5, 0.75, 1.0, 1.0, 1.0, 1.0)); /* Normalized knot
vector; values start at zero and end at 1. Clamped at end points as multiplicity of
zero and one is 4, which is equal to the degree of the curve + 1 */

```

Example 2-16 SQL Statement to Insert a NURBS Compound Curve Geometry

[Example 2-16](#) shows the insertion of a compound curve geometry that has a NURBS segment. It uses the same NURBS_TEST table created in [Example 2-15](#).

```

INSERT INTO nurbstest VALUES(
1,
SDO_GEOMETRY(2002, NULL, NULL,
SDO_ELEM_INFO_ARRAY(1, 4, 2, 1, 2, 1, 5, 2, 3),
SDO_ORDINATE_ARRAY(-1, -1, 0, 0, 3, 7, 0, 0, 1, -0.5, 1, 1,
0.2, 2, 1, 0.5, 3.5, 1, 0.8, 2, 1, 0.9, 1, 1, 0.3,
0, 1, 11, 0, 0, 0, 0.25, 0.5, 0.75, 1.0, 1.0, 1.0, 1.0)
));

```

In the SDO_GEOMETRY definition of the geometry illustrated in [Example 2-16](#):

- SDO_GTYPE = 2002. The first 2 indicates two-dimensional, and the second 2 indicates a single line string.
- SDO_SRID = NULL. Note that geodetic NURBS curves are not permitted in Oracle Spatial and Graph.
- SDO_POINT = NULL.
- SDO_ELEM_INFO_ARRAY = (1, 4, 2, 1, 2, 1, 5, 2, 3). The first triplet indicates a compound line string (interpretation = 4) with two elements. The next two triplets define the segments of the compound line string: the first segment is a line string beginning at offset 1; the second segment is a NURBS segment beginning at offset 5.
- In the SDO_ORDINATE_ARRAY, the first 4 values define the first segment, which is a simple line string. For compound line strings containing at least one NURBS segment, the common vertices will be repeated across segments. In this example, the last point of the line string (0,0) must be equal to the first "clamped" point of the NURBS curve (0,0). The NURBS segment is defined beginning at offset 5 and the first control point is (0,0), which follows the degree (3) and the number of control points (7). The NURBS segment has 11 knot values.

2.7.9 Several Two-Dimensional Geometry Types

[Example 2-17](#) creates a table and inserts various two-dimensional geometries, including multipoints (point clusters), multipolygons, and collections. At the end, it calls the [SDO_GEO_VALIDATE_GEOMETRY_WITH_CONTEXT](#) function to validate the inserted geometries. Note that some geometries are deliberately invalid, and their descriptions include the string INVALID.

Example 2-17 SQL Statements to Insert Various Two-Dimensional Geometries

```

CREATE TABLE t1 (
i NUMBER,
d VARCHAR2(50),

```

```
 g SDO_Geometry
);
INSERT INTO t1 (i, d, g)
VALUES (
 1,
 'Point',
 sdo_geometry (2001, null, null, sdo_elem_info_array (1,1,1),
 sdo_ordinate_array (10,5))
);
INSERT INTO t1 (i, d, g)
VALUES (
 2,
 'Line segment',
 sdo_geometry (2002, null, null, sdo_elem_info_array (1,2,1),
 sdo_ordinate_array (10,10, 20,10))
);
INSERT INTO t1 (i, d, g)
VALUES (
 3,
 'Arc segment',
 sdo_geometry (2002, null, null, sdo_elem_info_array (1,2,2),
 sdo_ordinate_array (10,15, 15,20, 20,15))
);
INSERT INTO t1 (i, d, g)
VALUES (
 4,
 'Line string',
 sdo_geometry (2002, null, null, sdo_elem_info_array (1,2,1),
 sdo_ordinate_array (10,25, 20,30, 25,25, 30,30))
);
INSERT INTO t1 (i, d, g)
VALUES (
 5,
 'Arc string',
 sdo_geometry (2002, null, null, sdo_elem_info_array (1,2,2),
 sdo_ordinate_array (10,35, 15,40, 20,35, 25,30, 30,35))
);
INSERT INTO t1 (i, d, g)
VALUES (
 6,
 'Compound line string',
 sdo_geometry (2002, null, null,
 sdo_elem_info_array (1,4,3, 1,2,1, 3,2,2, 7,2,1),
 sdo_ordinate_array (10,45, 20,45, 23,48, 20,51, 10,51))
);
INSERT INTO t1 (i, d, g)
VALUES (
 7,
 'Closed line string',
 sdo_geometry (2002, null, null, sdo_elem_info_array (1,2,1),
 sdo_ordinate_array (10,55, 15,55, 20,60, 10,60, 10,55))
);
INSERT INTO t1 (i, d, g)
VALUES (
 8,
 'Closed arc string',
 sdo_geometry (2002, null, null, sdo_elem_info_array (1,2,2),
 sdo_ordinate_array (15,65, 10,68, 15,70, 20,68, 15,65))
);
INSERT INTO t1 (i, d, g)
VALUES (
```

```
9,
'Closed mixed line',
sdo_geometry (2002, null, null, sdo_elem_info_array (1,4,2, 1,2,1, 7,2,2),
 sdo_ordinate_array (10,78, 10,75, 20,75, 20,78, 15,80, 10,78))
);
INSERT INTO t1 (i, d, g)
VALUES (
 10,
 'Self-crossing line',
 sdo_geometry (2002, null, null, sdo_elem_info_array (1,2,1),
 sdo_ordinate_array (10,85, 20,90, 20,85, 10,90, 10,85))
);
INSERT INTO t1 (i, d, g)
VALUES (
 11,
 'Polygon',
 sdo_geometry (2003, null, null, sdo_elem_info_array (1,1003,1),
 sdo_ordinate_array (10,105, 15,105, 20,110, 10,110, 10,105))
);
INSERT INTO t1 (i, d, g)
VALUES (
 12,
 'Arc polygon',
 sdo_geometry (2003, null, null, sdo_elem_info_array (1,1003,2),
 sdo_ordinate_array (15,115, 20,118, 15,120, 10,118, 15,115))
);
INSERT INTO t1 (i, d, g)
VALUES (
 13,
 'Compound polygon',
 sdo_geometry (2003, null, null, sdo_elem_info_array (1,1005,2, 1,2,1, 7,2,2),
 sdo_ordinate_array (10,128, 10,125, 20,125, 20,128, 15,130, 10,128))
);
INSERT INTO t1 (i, d, g)
VALUES (
 14,
 'Rectangle',
 sdo_geometry (2003, null, null, sdo_elem_info_array (1,1003,3),
 sdo_ordinate_array (10,135, 20,140))
);
INSERT INTO t1 (i, d, g)
VALUES (
 15,
 'Circle',
 sdo_geometry (2003, null, null, sdo_elem_info_array (1,1003,4),
 sdo_ordinate_array (15,145, 10,150, 20,150))
);
INSERT INTO t1 (i, d, g)
VALUES (
 16,
 'Point cluster',
 sdo_geometry (2005, null, null, sdo_elem_info_array (1,1,3),
 sdo_ordinate_array (50,5, 55,7, 60,5))
);
INSERT INTO t1 (i, d, g)
VALUES (
 17,
 'Multipoint',
 sdo_geometry (2005, null, null, sdo_elem_info_array (1,1,1, 3,1,1, 5,1,1),
 sdo_ordinate_array (65,5, 70,7, 75,5))
);
```

```

INSERT INTO t1 (i, d, g)
VALUES (
  18,
  'Multiline',
  sdo_geometry (2006, null, null, sdo_elem_info_array (1,2,1, 5,2,1),
 sdo_ordinate_array (50,15, 55,15, 60,15, 65,15))
);
INSERT INTO t1 (i, d, g)
VALUES (
  19,
  'Multiline - crossing',
  sdo_geometry (2006, null, null, sdo_elem_info_array (1,2,1, 5,2,1),
 sdo_ordinate_array (50,22, 60,22, 55,20, 55,25))
);
INSERT INTO t1 (i, d, g)
VALUES (
  20,
  'Multiarc',
  sdo_geometry (2006, null, null, sdo_elem_info_array (1,2,2, 7,2,2),
 sdo_ordinate_array (50,35, 55,40, 60,35, 65,35, 70,30, 75,35))
);
INSERT INTO t1 (i, d, g)
VALUES (
  21,
  'Multiline - closed',
  sdo_geometry (2006, null, null, sdo_elem_info_array (1,2,1, 9,2,1),
 sdo_ordinate_array (50,55, 50,60, 55,58, 50,55, 56,58, 60,55, 60,60, 56,58))
);
INSERT INTO t1 (i, d, g)
VALUES (
  22,
  'Multiarc - touching',
  sdo_geometry (2006, null, null, sdo_elem_info_array (1,2,2, 7,2,2),
 sdo_ordinate_array (50,65, 50,70, 55,68, 55,68, 60,65, 60,70))
);
INSERT INTO t1 (i, d, g)
VALUES (
  23,
  'Multipolygon - disjoint',
  sdo_geometry (2007, null, null, sdo_elem_info_array (1,1003,1, 11,1003,3),
 sdo_ordinate_array (50,105, 55,105, 60,110, 50,110, 50,105, 62,108, 65,112))
);
INSERT INTO t1 (i, d, g)
VALUES (
  24,
  'Multipolygon - touching',
  sdo_geometry (2007, null, null, sdo_elem_info_array (1,1003,3, 5,1003,3),
 sdo_ordinate_array (50,115, 55,120, 55,120, 58,122))
);
INSERT INTO t1 (i, d, g)
VALUES (
  25,
  'Multipolygon - tangent * INVALID 13351',
  sdo_geometry (2007, null, null, sdo_elem_info_array (1,1003,3, 5,1003,3),
 sdo_ordinate_array (50,125, 55,130, 55,128, 60,132))
);
INSERT INTO t1 (i, d, g)
VALUES (
  26,
  'Multipolygon - multi-touch',
  sdo_geometry (2007, null, null, sdo_elem_info_array (1,1003,1, 17,1003,1)),

```

```

 sdo_ordinate_array (50,95, 55,95, 53,96, 55,97, 53,98, 55,99, 50,99, 50,95,
 55,100, 55,95, 60,95, 60,100, 55,100))
 );
INSERT INTO t1 (i, d, g)
VALUES (
 27,
 'Polygon with void',
 sdo_geometry (2003, null, null, sdo_elem_info_array (1,1003,3, 5,2003,3),
 sdo_ordinate_array (50,135, 60,140, 51,136, 59,139))
);
INSERT INTO t1 (i, d, g)
VALUES (
 28,
 'Polygon with void - reverse',
 sdo_geometry (2003, null, null, sdo_elem_info_array (1,2003,3, 5,1003,3),
 sdo_ordinate_array (51,146, 59,149, 50,145, 60,150))
);
INSERT INTO t1 (i, d, g)
VALUES (
 29,
 'Crescent (straight lines) * INVALID 13349',
 sdo_geometry (2003, null, null, sdo_elem_info_array (1,1003,1),
 sdo_ordinate_array (10,175, 10,165, 20,165, 15,170, 25,170, 20,165,
 30,165, 30,175, 10,175))
);
INSERT INTO t1 (i, d, g)
VALUES (
 30,
 'Crescent (arcs) * INVALID 13349',
 sdo_geometry (2003, null, null, sdo_elem_info_array (1,1003,2),
 sdo_ordinate_array (14,180, 10,184, 14,188, 18,184, 14,180, 16,182,
 14,184, 12,182, 14,180))
);
INSERT INTO t1 (i, d, g)
VALUES (
 31,
 'Heterogeneous collection',
 sdo_geometry (2004, null, null, sdo_elem_info_array (1,1,1, 3,2,1, 7,1003,1),
 sdo_ordinate_array (10,5, 10,10, 20,10, 10,105, 15,105, 20,110, 10,110,
 10,105))
);
INSERT INTO t1 (i, d, g)
VALUES (
 32,
 'Polygon+void+island touch',
 sdo_geometry (2007, null, null,
 sdo_elem_info_array (1,1003,1, 11,2003,1, 31,1003,1),
 sdo_ordinate_array (50,168, 50,160, 55,160, 55,168, 50,168, 51,167,
 54,167, 54,161, 51,161, 51,162, 52,163, 51,164, 51,165, 51,166, 51,167,
 52,166, 52,162, 53,162, 53,166, 52,166)))
);
COMMIT;
SELECT i, d, SDO_Geom.VALIDATE_GEOMETRY_WITH_CONTEXT (g, 0.5) FROM t1;

```

2.7.10 Three-Dimensional Geometry Types

[Example 2-18](#) creates several tables (POINTS3D, LINES3D, and POLYGONS3D), and inserts three-dimensional objects into each table as appropriate (points into POINTS3D; lines into LINES3D; and polygons, surfaces, and solids into

POLYGONS3D). [Example 2-19](#) then creates the metadata and spatial indexes for the tables.

For information about support for three-dimensional geometries, see [Three-Dimensional Spatial Objects](#).

Example 2-18 SQL Statements to Insert Three-Dimensional Geometries

```
create table points3d(id number, geometry sdo_geometry);
insert into points3d values(1, sdo_geometry(3001,null,
 sdo_point_type(0,0,0), null, null));
insert into points3d values(2, sdo_geometry(3001,null,
 sdo_point_type(1,1,1), null, null));
insert into points3d values(3, sdo_geometry(3001,null,
 sdo_point_type(0,1,1), null, null));
insert into points3d values(4, sdo_geometry(3001,null,
 sdo_point_type(0,0,1), null, null));
insert into points3d values(5, sdo_geometry(3001,null,
 sdo_point_type(1,1,0), null, null));
insert into points3d values(6, sdo_geometry(3001,null,
 sdo_point_type(1,0,1), null, null));
insert into points3d values(7, sdo_geometry(3001,null,
 sdo_point_type(1,0,0), null, null));
insert into points3d values(8, sdo_geometry(3001,null,
 sdo_point_type(0,1,0), null, null));
insert into points3d values(9, sdo_geometry(3005,null, null,
 sdo_elem_info_array(1,1,1, 4,1,1),
 sdo_ordinate_array(1,1,1, 0,0,0)));

create table lines3d(id number, geometry sdo_geometry);
insert into lines3d values(1, sdo_geometry(3002,null, null,
 sdo_elem_info_array(1,2,1),
 sdo_ordinate_array(1,1,1, 0,0,0)));
insert into lines3d values(2, sdo_geometry(3002,null, null,
 sdo_elem_info_array(1,2,1),
 sdo_ordinate_array(1,0,1, 0,1,0)));
insert into lines3d values(2, sdo_geometry(3002,null, null,
 sdo_elem_info_array(1,2,1),
 sdo_ordinate_array(0,1,1, 1,0,0)));
insert into lines3d values(3, sdo_geometry(3002,null, null,
 sdo_elem_info_array(1,2,1),
 sdo_ordinate_array(0,1,1, 1,0,0)));
insert into lines3d values(4, sdo_geometry(3002,null, null,
 sdo_elem_info_array(1,2,1),
 sdo_ordinate_array(0,1,0, 1,0,1)));

create table polygons3d(id number, geometry sdo_geometry);

-- Simple Polygon
-- All points have to be on the same plane.
insert into polygons3d values(1,
  SDO_Geometry (3003,NULL,NULL ,
  SDO_Elem_Info_Array(1,1003,1),
  SDO_Ordinate_Array(0.5,0.0,0.0,
  0.5,1.0,0.0,
  0.0,1.0,1.0,
  0.0,0.0,1.0,
  0.5,0.0,0.0
));
insert into polygons3d values(2,
  SDO_Geometry (3003,NULL,NULL ,
```

```
SDO_Elem_Info_Array(1,1003,1),
SDO_Oordinate_Array(6.0,6.0,6.0,
5.0,6.0,10.0,
3.0,4.0,8.0,
4.0,4.0,4.0,
6.0,6.0,6.0
));
insert into polygons3d values(3,
SDO_Geometry (3007,NULL,NULL ,
SDO_Elem_Info_Array(1,1003,1,16,1003,1),
SDO_Oordinate_Array(6.0,6.0,6.0,
5.0,6.0,10.0,
3.0,4.0,8.0,
4.0,4.0,4.0,
6.0,6.0,6.0,
0.5,0.0,0.0,
0.5,1.0,0.0,
0.0,1.0,1.0,
0.0,0.0,1.0,
0.5,0.0,0.0
));
-- Polygon with a Hole (same rules as 2D) plus all points on the same plane
insert into polygons3d values(4,
SDO_Geometry (3003,NULL,NULL ,
SDO_Elem_Info_Array(1,1003,1,16,2003,1),
SDO_Oordinate_Array(0.5,0.0,0.0,
0.5,1.0,0.0,
0.0,1.0,1.0,
0.0,0.0,1.0,
0.5,0.0,0.0,
0.25,0.5,0.5,
0.15,0.5,0.7,
0.15,0.6,0.7,
0.25,0.6,0.5,
0.25,0.5,0.5
));
-- Surface with 2 3D polygons (on same plane)
insert into polygons3d values(5,
SDO_Geometry (3003,NULL,NULL ,
SDO_Elem_Info_Array(1,1006,2,1,1003,1,16,1003,1),
SDO_Oordinate_Array(0.5,0.0,0.0,
0.5,1.0,0.0,
0.0,1.0,0.0,
0.0,0.0,0.0,
0.5,0.0,0.0,
1.5,0.0,0.0,
2.5,1.0,0.0,
1.5,2.0,0.0,
0.5,2.0,0.0,
0.5,0.0,0.0,
1.5,0.0,0.0
));
-- Surface with 2 3D polygons (on two planes)
insert into polygons3d values(5,
SDO_Geometry(3003,NULL,NULL ,
SDO_Elem_Info_Array(1,1006,2,1,1003,3,7,1003,3),
SDO_Oordinate_Array(2,2,2,
4,4,2,
2,2,2,
4,2,4
));
```

```
-- Surface with 2 3D polygons
-- First polygon has one ext and one int.
insert into polygons3d values(6,
  SDO_Geometry (3003,NULL,NULL ,
 SDO_Elem_Info_Array(1,1006,2,1,1003,1,16,2003,1,31,1003,1),
 SDO_Oordinate_Array(0.5,0.0,0.0,
 0.5,1.0,0.0,
 0.0,1.0,1.0,
 0.0,0.0,1.0,
 0.5,0.0,0.0,
 0.25,0.5,0.5,
 0.15,0.5,0.7,
 0.15,0.6,0.7,
 0.25,0.6,0.5,
 0.25,0.5,0.5,
 1.5,0.0,0.0,
 2.5,1.0,0.0,
 1.5,2.0,0.0,
 0.5,2.0,0.0,
 0.5,0.0,0.0,
 1.5,0.0,0.0
 )));
--3D Surface with 3 3D polygons
insert into polygons3d values(7,
  SDO_Geometry (3003,NULL,NULL ,
 SDO_Elem_Info_Array(1,1006,3,1,1003,1,16,1003,1,34,1003,1),
 SDO_Oordinate_Array(0.5,0.0,0.0,
 0.5,1.0,0.0,
 0.0,1.0,1.0,
 0.0,0.0,1.0,
 0.5,0.0,0.0,
 1.5,0.0,0.0,
 2.5,1.0,0.0,
 1.5,2.0,0.0,
 0.5,2.0,0.0,
 0.5,0.0,0.0,
 1.5,0.0,0.0,
 1.5,0.0,0.0,
 2.5,0.0,0.0,
 2.5,1.0,0.0,
 1.5,0.0,0.0
 )));
-- 3D surface with 3 3D polygons
insert into polygons3d values(8,
  SDO_Geometry (3003,NULL,NULL ,
 SDO_Elem_Info_Array(1,1006,3,1,1003,1,16,2003,1,31,1003,1,49,1003,1),
 SDO_Oordinate_Array(0.5,0.0,0.0,
 0.5,1.0,0.0,
 0.0,1.0,1.0,
 0.0,0.0,1.0,
 0.5,0.0,0.0,
 0.25,0.5,0.5,
 0.15,0.5,0.7,
 0.15,0.6,0.7,
 0.25,0.6,0.5,
 0.25,0.5,0.5,
 1.5,0.0,0.0,
 2.5,1.0,0.0,
 1.5,2.0,0.0,
 0.5,2.0,0.0,
 0.5,0.0,0.0,
```

```
1.5,0.0,0.0,
0.5,1.0,0.0,
0.5,2.0,0.0,
0.0,2.0,0.0,
0.0,1.0,0.0,
0.5,1.0,0.0
));
-- Simple 3D polygon
insert into polygons3d values(9,
SDO_Geometry (3003,NULL,NULL ,
SDO_Elem_Info_Array(1,1003,1),
SDO_Oordinate_Array(0.0,-4.0,1.0,
4.0,-4.0,1.0,
5.0,-3.0,1.0,
5.0,0.0,1.0,
3.0,1.0,1.0,
-1.0,1.0,1.0,
-3.0,0.5,1.0,
0.0,0.0,1.0,
-6.0,-2.0,1.0,
-6.0,-3.5,1.0,
-2.0,-3.5,1.0,
0.0,-4.0,1.0
));
-- SOLID with 6 polygons
insert into polygons3d values(10,
SDO_Geometry (3008,NULL,NULL ,
SDO_Elem_Info_Array(1,1007,1,1,1006,6,1,1003,1,16,1003,1,31,1003,1,46,1003,1,61,1003,
1,76,1003,1),
SDO_Oordinate_Array(1.0,0.0,-1.0,
1.0,1.0,-1.0,
1.0,1.0,1.0,
1.0,0.0,1.0,
1.0,0.0,-1.0,
1.0,0.0,1.0,
0.0,0.0,1.0,
0.0,0.0,-1.0,
1.0,0.0,-1.0,
1.0,0.0,1.0,
0.0,1.0,1.0,
0.0,1.0,-1.0,
0.0,0.0,-1.0,
0.0,0.0,1.0,
0.0,1.0,1.0,
0.0,1.0,-1.0,
0.0,1.0,1.0,
0.0,1.0,-1.0,
1.0,1.0,1.0,
0.0,1.0,1.0,
0.0,0.0,1.0,
1.0,0.0,1.0,
1.0,1.0,1.0,
0.0,1.0,1.0,
0.0,0.0,1.0,
1.0,0.0,1.0,
1.0,1.0,1.0,
0.0,1.0,1.0,
0.0,0.0,-1.0,
1.0,0.0,-1.0,
0.0,0.0,-1.0,
0.0,1.0,-1.0,
1.0,1.0,-1.0
)));

```

```
-- Simple SOLID with 6 polygons
-- All polygons are described using the optimized rectangle representation.
insert into polygons3d values(11,
SDO_Geometry (3008,NULL,NULL ,
SDO_Elem_Info_Array(1,1007,1,1,1006,6,1,1003,3,7,1003,3,13,1003,3,19,1003,3,25,1003,3
,31,1003,3),
SDO_Ordinate_Array(1.0,0.0,-1.0,
1.0,1.0,1.0,
1.0,0.0,1.0,
0.0,0.0,-1.0,
0.0,1.0,1.0,
0.0,0.0,-1.0,
0.0,1.0,-1.0,
1.0,1.0,1.0,
0.0,0.0,1.0,
1.0,1.0,1.0,
1.0,1.0,-1.0,
0.0,0.0,-1.0
)));
-- Multi-Solid
-- Both solids use optimized representation.
insert into polygons3d values(12,
SDO_Geometry (3009,NULL,NULL ,
SDO_Elem_Info_Array(1,1007,3,7,1007,3),
SDO_Ordinate_Array(-2.0,1.0,3.0,
-3.0,-1.0,0.0,
0.0,0.0,0.0,
1.0,1.0,1.0
)));
-- Multi-Solid - like multipolygon in 2D
-- disjoint solids
insert into polygons3d values(13,
SDO_Geometry (3009,NULL,NULL ,
SDO_Elem_Info_Array(1,1007,1,1,1006,6,1,1003,1,16,1003,1,31,1003,1,46,1003,1,61,1003,
1,76,1003,1,91,1007,1,91,1006,7,91,1003,1,106,1003,1,121,1003,1,136,1003,1,151,1003,1
,166,1003,1,184,1003,1),
SDO_Ordinate_Array(1.0,0.0,0.4,0,
1.0,1.0,4.0,
1.0,1.0,6.0,
1.0,0.0,6.0,
1.0,0.0,4.0,
1.0,0.0,6.0,
0.0,0.0,6.0,
0.0,0.0,4.0,
1.0,0.0,4.0,
1.0,0.0,6.0,
0.0,1.0,6.0,
0.0,1.0,4.0,
0.0,0.0,4.0,
0.0,0.0,6.0,
0.0,1.0,6.0,
1.0,1.0,4.0,
0.0,1.0,4.0,
0.0,1.0,6.0,
1.0,1.0,6.0,
1.0,1.0,4.0,
1.0,1.0,6.0,
0.0,1.0,6.0,
0.0,0.0,6.0,
1.0,0.0,6.0,
1.0,1.0,6.0,
```

```
1.0,1.0,4.0,  
1.0,0.0,4.0,  
0.0,0.0,4.0,  
0.0,1.0,4.0,  
1.0,1.0,4.0,  
2.0,0.0,3.0,  
2.0,0.0,0.0,  
4.0,2.0,0.0,  
4.0,2.0,3.0,  
2.0,0.0,3.0,  
4.5,-2.0,3.0,  
4.5,-2.0,0.0,  
2.0,0.0,0.0,  
2.0,0.0,3.0,  
4.5,-2.0,3.0,  
4.5,-2.0,3.0,  
-2.0,-2.0,3.0,  
-2.0,-2.0,0.0,  
4.5,-2.0,0.0,  
4.5,-2.0,3.0,  
-2.0,-2.0,3.0,  
-2.0,2.0,3.0,  
-2.0,2.0,0.0,  
-2.0,-2.0,0.0,  
-2.0,-2.0,3.0,  
4.0,2.0,3.0,  
4.0,2.0,0.0,  
-2.0,2.0,0.0,  
-2.0,2.0,3.0,  
4.0,2.0,3.0,  
2.0,0.0,3.0,  
4.0,2.0,3.0,  
-2.0,2.0,3.0,  
-2.0,-2.0,3.0,  
4.5,-2.0,3.0,  
2.0,0.0,3.0,  
2.0,0.0,0.0,  
4.5,-2.0,0.0,  
-2.0,-2.0,0.0,  
-2.0,2.0,0.0,  
4.0,2.0,0.0,  
2.0,0.0,0.0  
));  
  
-- SOLID with a hole  
-- etype = 1007 exterior solid  
-- etype = 2007 is interior solid  
-- All polygons of etype=2007 are described as 2003's.  
insert into polygons3d values(14,  
SDO_Geometry (3008,NULL,NULL ,  
  
SDO_Elem_Info_Array(1,1007,1,1,1006,7,1,1003,1,16,1003,1,31,1003,1,46,1003,1,61,1003,  
1,76,1003,1,94,1003,1,112,2006,6,112,2003,1,127,2003,1,142,2003,1,157,2003,1,172,2003  
,1,187,2003,1),  
SDO_Oordinate_Array(2.0,0.0,3.0,  
2.0,0.0,0.0,  
4.0,2.0,0.0,  
4.0,2.0,3.0,  
2.0,0.0,3.0,  
4.5,-2.0,3.0,  
4.5,-2.0,0.0,
```

```
2.0,0.0,0.0,  
2.0,0.0,3.0,  
4.5,-2.0,3.0,  
4.5,-2.0,3.0,  
-2.0,-2.0,3.0,  
-2.0,-2.0,0.0,  
4.5,-2.0,0.0,  
4.5,-2.0,3.0,  
-2.0,-2.0,3.0,  
-2.0,2.0,3.0,  
-2.0,2.0,0.0,  
-2.0,-2.0,0.0,  
-2.0,-2.0,3.0,  
4.0,2.0,3.0,  
4.0,2.0,0.0,  
-2.0,2.0,0.0,  
-2.0,2.0,3.0,  
4.0,2.0,3.0,  
2.0,0.0,3.0,  
4.0,2.0,3.0,  
-2.0,2.0,3.0,  
-2.0,-2.0,3.0,  
4.5,-2.0,3.0,  
2.0,0.0,3.0,  
2.0,0.0,0.0,  
4.5,-2.0,0.0,  
-2.0,-2.0,0.0,  
-2.0,2.0,0.0,  
4.0,2.0,0.0,  
2.0,0.0,0.0,  
1.0,1.0,2.5,  
-1.0,1.0,2.5,  
-1.0,1.0,0.5,  
1.0,1.0,0.5,  
1.0,1.0,2.5,  
-1.0,1.0,2.5,  
-1.0,-1.0,2.5,  
-1.0,-1.0,0.5,  
-1.0,1.0,0.5,  
-1.0,1.0,2.5,  
-1.0,-1.0,2.5,  
1.0,-1.0,2.5,  
1.0,-1.0,0.5,  
-1.0,-1.0,0.5,  
-1.0,-1.0,2.5,  
1.0,-1.0,2.5,  
1.0,1.0,2.5,  
1.0,1.0,0.5,  
1.0,-1.0,0.5,  
1.0,-1.0,2.5,  
-1.0,-1.0,2.5,  
-1.0,1.0,2.5,  
1.0,1.0,2.5,  
1.0,-1.0,2.5,  
-1.0,-1.0,2.5,  
1.0,1.0,0.5,  
-1.0,1.0,0.5,  
-1.0,-1.0,0.5,  
1.0,-1.0,0.5,  
1.0,1.0,0.5  
))));
```

```
-- Gtype = SOLID
-- The elements make up one composite solid (non-disjoint solids) like a cube
-- on a cube on a cube.
-- This is made up of two solid elements.
-- Each solid element here is a simple solid.
insert into polygons3d values(15,
SDO_Geometry (3008,NULL,NULL ,
SDO_Elem_Info_Array(1,1008,2,1,1007,1,1,1006,6,1,1003,1,16,1003,1,31,1003,1,46,1003,1
,
61,1003,1,76,1003,1,91,1007,1,91,1006,7,91,1003,1,106,1003,1,121,1003,1,136,1003,1,15
1,1003,1,166,1003,1,184,1003,1),
SDO_Oordinate_Array(-2.0,1.0,3.0,
-2.0,1.0,0.0,
-3.0,1.0,0.0,
-3.0,1.0,3.0,
-2.0,1.0,3.0,
-3.0,1.0,3.0,
-3.0,1.0,0.0,
-3.0,-1.0,0.0,
-3.0,-1.0,3.0,
-3.0,1.0,3.0,
-3.0,-1.0,3.0,
-3.0,-1.0,0.0,
-2.0,-1.0,0.0,
-2.0,-1.0,3.0,
-3.0,-1.0,3.0,
-2.0,-1.0,3.0,
-2.0,-1.0,0.0,
-2.0,1.0,0.0,
-2.0,1.0,3.0,
-2.0,-1.0,3.0,
-2.0,-1.0,3.0,
-2.0,1.0,3.0,
-3.0,1.0,3.0,
-3.0,-1.0,3.0,
-2.0,-1.0,3.0,
-2.0,1.0,0.0,
-2.0,-1.0,0.0,
-3.0,-1.0,0.0,
-3.0,1.0,0.0,
-2.0,1.0,0.0,
2.0,0.0,3.0,
2.0,0.0,0.0,
4.0,2.0,0.0,
4.0,2.0,3.0,
2.0,0.0,3.0,
4.5,-2.0,3.0,
4.5,-2.0,0.0,
2.0,0.0,0.0,
2.0,0.0,3.0,
4.5,-2.0,3.0,
4.5,-2.0,3.0,
-2.0,-2.0,3.0,
-2.0,-2.0,0.0,
4.5,-2.0,0.0,
4.5,-2.0,3.0,
-2.0,-2.0,3.0,
-2.0,2.0,3.0,
-2.0,2.0,0.0,
-2.0,-2.0,0.0,
```

```

-2.0,-2.0,3.0,
4.0,2.0,3.0,
4.0,2.0,0.0,
-2.0,2.0,0.0,
-2.0,2.0,3.0,
4.0,2.0,3.0,
2.0,0.0,3.0,
4.0,2.0,3.0,
-2.0,2.0,3.0,
-2.0,-2.0,3.0,
4.5,-2.0,3.0,
2.0,0.0,3.0,
2.0,0.0,0.0,
4.5,-2.0,0.0,
-2.0,-2.0,0.0,
-2.0,2.0,0.0,
4.0,2.0,0.0,
2.0,0.0,0.0
)));

```

Example 2-19 Updating Metadata and Creating Indexes for 3-Dimensional Geometries

[Example 2-19](#) updates the `USER_SDO_GEOM_METADATA` view with the necessary information about the tables created in [Example 2-18](#) (`POINTS3D`, `LINES3D`, and `POLYGONS3D`), and it creates a spatial index on the geometry column (named `GEOMETRY`) in each table. The indexes are created with the `PARAMETERS ('sdo_indx_dims=3')` clause, to ensure that all three dimensions are considered in operations that are supported on three-dimensional geometries.

```

INSERT INTO user_sdo_geom_metadata VALUES('POINTS3D', 'GEOMETRY',
  sdo_dim_array( sdo_dim_element('X', -100,100, 0.000005),
  sdo_dim_element('Y', -100,100, 0.000005),
  sdo_dim_element('Z', -100,100, 0.000005)), NULL);

CREATE INDEX points3d_sidx ON points3d(geometry)
INDEXTYPE IS mdsys.spatial_index_v2
PARAMETERS ('sdo_indx_dims=3');

INSERT INTO user_sdo_geom_metadata VALUES('LINES3D', 'GEOMETRY',
  sdo_dim_array( sdo_dim_element('X', -100,100, 0.000005),
  sdo_dim_element('Y', -100,100, 0.000005),
  sdo_dim_element('Z', -100,100, 0.000005)), NULL);

CREATE INDEX lines3d_sidx ON lines3d(geometry)
INDEXTYPE IS mdsys.spatial_index_v2
PARAMETERS ('sdo_indx_dims=3');

INSERT INTO user_sdo_geom_metadata VALUES('POLYGONS3D', 'GEOMETRY',
  sdo_dim_array( sdo_dim_element('X', -100,100, 0.000005),
  sdo_dim_element('Y', -100,100, 0.000005),
  sdo_dim_element('Z', -100,100, 0.000005)), NULL);

CREATE INDEX polygons3d_sidx ON polygons3d(geometry)
INDEXTYPE IS mdsys.spatial_index_v2
PARAMETERS ('sdo_indx_dims=3');

```

2.8 Geometry Metadata Views

The geometry metadata describing the dimensions, lower and upper bounds, and tolerance in each dimension is stored in a global table owned by MDSYS (which users should never directly update). Each Spatial and Graph user has the following views available in the schema associated with that user.

- USER_SDO_GEOM_METADATA contains metadata information for all spatial tables owned by the user (schema). This is the only view that you can update, and it is the one in which Spatial and Graph users must insert metadata related to spatial tables.
- ALL_SDO_GEOM_METADATA contains metadata information for all spatial tables on which the user has SELECT permission.

Spatial and Graph users are responsible for populating these views. For each spatial column, you must insert an appropriate row into the USER_SDO_GEOM_METADATA view. Oracle Spatial and Graph ensures that the ALL_SDO_GEOM_METADATA view is also updated to reflect the rows that you insert into USER_SDO_GEOM_METADATA.

Each metadata view has the following definition:

```
(  
 TABLE_NAME VARCHAR2(32),  
 COLUMN_NAME VARCHAR2(32),  
 DIMINFO SDO_DIM_ARRAY,  
 SRID NUMBER  
) ;
```

In addition, the ALL_SDO_GEOM_METADATA view has an OWNER column identifying the schema that owns the table specified in TABLE_NAME.

The following considerations apply to schema, table, column, and index names, and to any SDO_DIMNAME values, that are stored in any Oracle Spatial and Graph metadata views:

- They must contain only letters, numbers, and underscores. For example, such a name cannot contain a space (), an apostrophe ('), a quotation mark ("), or a comma (,).
- All letters in the names are converted to uppercase before the names are stored in geometry metadata views or before the tables are accessed. This conversion also applies to any schema name specified with the table name.

Note:

Letter case conversion does not apply if you use mixed case (“CamelCase”) names enclosed in quotation marks. However, be aware that many experts recommend against using mixed-case names.

- TABLE_NAME
- COLUMN_NAME
- DIMINFO

- SRID

2.8.1 TABLE_NAME

The TABLE_NAME column contains the name of a feature table, such as COLA_MARKETS, that has a column of type SDO_GEOMETRY.

The table name is stored in the spatial metadata views in all uppercase characters.

The table name cannot contain spaces or mixed-case letters in a quoted string when inserted into the USER_SDO_GEOG_METADATA view, and it cannot be in a quoted string when used in a query (unless it is in all uppercase characters).

The spatial feature table cannot be an index-organized table if you plan to create a spatial index on the spatial column.

2.8.2 COLUMN_NAME

The COLUMN_NAME column contains the name of the column of type SDO_GEOMETRY. For the COLA_MARKETS table, this column is called SHAPE.

The column name is stored in the spatial metadata views in all uppercase characters.

The column name cannot contain spaces or mixed-case letters in a quoted string when inserted into the USER_SDO_GEOG_METADATA view, and it cannot be in a quoted string when used in a query (unless it is in all uppercase characters).

2.8.3 DIMINFO

The DIMINFO column is a varying length array of an object type, ordered by dimension, and has one entry for each dimension. The SDO_DIM_ARRAY type is defined as follows:

```
Create Type SDO_DIM_ARRAY as VARRAY(4) of SDO_DIM_ELEMENT;
```

The SDO_DIM_ELEMENT type is defined as:

```
Create Type SDO_DIM_ELEMENT as OBJECT (
 SDO_DIMNAME VARCHAR2(64),
 SDO_LB NUMBER,
 SDO_UB NUMBER,
 SDO_TOLERANCE NUMBER);
```

The SDO_DIM_ARRAY instance is of size n if there are n dimensions. That is, DIMINFO contains 2 SDO_DIM_ELEMENT instances for two-dimensional geometries, 3 instances for three-dimensional geometries, and 4 instances for four-dimensional geometries. Each SDO_DIM_ELEMENT instance in the array must have valid (not null) values for the SDO_LB, SDO_UB, and SDO_TOLERANCE attributes.

 Note:

The number of dimensions reflected in the DIMINFO information must match the number of dimensions of each geometry object in the layer.

For an explanation of tolerance and how to determine the appropriate SDO_TOLERANCE value, see [Tolerance](#), especially [Tolerance in the Geometry Metadata for a Layer](#).

Spatial and Graph assumes that the varying length array is ordered by dimension. The DIMINFO varying length array must be ordered by dimension in the same way the ordinates for the points in SDO_ORDINATES varying length array are ordered. For example, if the SDO_ORDINATES varying length array contains {X₁, Y₁, ..., X_n, Y_n}, then the first DIMINFO entry must define the X dimension and the second DIMINFO entry must define the Y dimension.

[Simple Example: Inserting, Indexing, and Querying Spatial Data](#) shows the use of the SDO_Geometry and SDO_DIM_ARRAY types. That example demonstrates how geometry objects (hypothetical market areas for colas) are represented, and how the COLA_MARKETS feature table and the USER_SDO_GEOM_METADATA view are populated with the data for those objects.

2.8.4 SRID

The SRID column should contain either of the following: the SRID value for the coordinate system for all geometries in the column, or NULL if no specific coordinate system should be associated with the geometries.

Related Topics

- [Coordinate Systems \(Spatial Reference Systems\)](#)

2.9 Other Spatial Metadata Views

Oracle Spatial and Graph uses the following other metadata views.

- USER_SDO_3DTHEMES and ALL_SDO_3DTHEMES contain information about three-dimensional themes.
- USER_SDO_SCENES and ALL_SDO_SCENES contain information about scenes.
- USER_SDO_VIEWFRAMES and ALL_SDO_VIEWFRAMES contain information about viewframes.

The USER_SDO_xxx views contain metadata information about objects owned by the user (schema), and the ALL_SDO_xxx views contain metadata information about objects on which the user has SELECT permission.

The ALL_SDO_xxx views include an OWNER column that identifies the schema of the owner of the object. The USER_SDO_xxx views do not include an OWNER column.

- [xxx_SDO_3DTHEMES Views](#)
- [xxx_SDO_SCENES Views](#)
- [xxx_SDO_VIEWFRAMES Views](#)

2.9.1 xxx_SDO_3DTHEMES Views

The USER_SDO_3DTHEMES and ALL_SDO_3DTHEMES views have the columns listed in [Table 2-8](#).

Table 2-8 xxx_SDO_3DTHEMES Views

Column Name	Data Type	Description
OWNER	VARCHAR2(32)	Schema that owns the theme (ALL_SDO_3DTHEMES only)
NAME	VARCHAR2(32)	Unique name to be associated with the theme
DESCRIPTION	VARCHAR2(4000)	Optional descriptive text about the theme
BASE_TABLE	VARCHAR2(64)	Table or view containing the spatial geometry column
THEME_COLU MN	VARCHAR2(2048)	Name of the theme column
STYLE_COLUM N	VARCHAR2(32)	Name of the style column
THEME_TYPE	VARCHAR2(32)	Theme type
DEFINITION	CLOB	XML definition of the theme

2.9.2 xxx_SDO_SCENES Views

The USER_SDO_SCENES and ALL_SDO_SCENES views have the columns listed in [Table 2-9](#).

Table 2-9 xxx_SDO_SCENES Views

Column Name	Data Type	Description
OWNER	VARCHAR2(32)	Schema that owns the scene (ALL_SDO_SCENES only)
NAME	VARCHAR2(32)	Unique name to be associated with the scene
DESCRIPTION	VARCHAR2(4000)	Optional descriptive text about the scene
DEFINITION	CLOB	XML definition of the scene

2.9.3 xxx_SDO_VIEWFRAMES Views

The USER_SDO_VIEWFRAMES and ALL_SDO_VIEWFRAMES views have the columns listed in [Table 2-10](#).

Table 2-10 xxx_SDO_VIEWFRAMES Views

Column Name	Data Type	Description
OWNER	VARCHAR2(32)	Schema that owns the scene (ALL_SDO_VIEWFRAMES only)
NAME	VARCHAR2(32)	Unique name to be associated with the viewframe
DESCRIPTION	VARCHAR2(4000)	Optional descriptive text about the viewframe
SCENE_NAME	VARCHAR2(32)	Name of the scene associated with the viewframe
DEFINITION	CLOB	XML definition of the viewframe

2.10 Spatial Index-Related Structures

This topic describes the structure of the tables containing the spatial index data and metadata.

Concepts and usage notes for spatial indexing are explained in [Indexing of Spatial Data](#). The spatial index data and metadata are stored in tables that are created and maintained by the Spatial and Graph indexing routines. These tables are created in the schema of the owner of the feature (underlying) table that has a spatial index created on a column of type SDO_Geometry.

Spatial index names have the same restrictions and considerations as names for spatial tables and columns and for schemas containing them, as explained in [Geometry Metadata Views](#).

- [Spatial Index Views](#)
- [Spatial Index Table Definition](#)
- [R-Tree Index Sequence Object](#)

2.10.1 Spatial Index Views

There are two sets of spatial index metadata views for each schema (user): `xxx_SDO_INDEX_INFO` and `xxx_SDO_INDEX_METADATA`, where `xxx` can be `USER` or `ALL`. These views are read-only to users; they are created and maintained by the Spatial and Graph indexing routines.

- [xxx_SDO_INDEX_INFO Views](#)
- [xxx_SDO_INDEX_METADATA Views](#)

2.10.1.1 `xxx_SDO_INDEX_INFO` Views

The following views contain basic information about spatial indexes:

- `USER_SDO_INDEX_INFO` contains index information for all spatial tables owned by the user.
- `ALL_SDO_INDEX_INFO` contains index information for all spatial tables on which the user has `SELECT` permission.

The `USER_SDO_INDEX_INFO` and `ALL_SDO_INDEX_INFO` views contain the same columns, as shown [Table 2-11](#), except that the `USER_SDO_INDEX_INFO` view does not contain the `SDO_INDEX_OWNER` column. (The columns are listed in their order in the view definition.)

Table 2-11 Columns in the `xxx_SDO_INDEX_INFO` Views

Column Name	Data Type	Purpose
<code>SDO_INDEX_OWNER</code>	<code>VARCHAR2</code>	Owner of the index (<code>ALL_SDO_INDEX_INFO</code> view only).
<code>INDEX_NAME</code>	<code>VARCHAR2</code>	Name of the index.
<code>TABLE_OWNER</code>	<code>VARCHAR2</code>	Name of the owner of the table containing the column on which this index is built.

Table 2-11 (Cont.) Columns in the xxx_SDO_INDEX_INFO Views

Column Name	Data Type	Purpose
TABLE_NAME	VARCHAR2	Name of the table containing the column on which this index is built.
COLUMN_NAME	VARCHAR2	Name of the column on which this index is built.
SDO_INDEX_TYPE	VARCHAR2	Contains RTREE (for an R-tree index).
SDO_INDEX_TABLE	VARCHAR2	Name of the spatial index table (described in Spatial Index Table Definition).
SDO_INDEX_STATUS	VARCHAR2	(Reserved for Oracle use.)

2.10.1.2 xxx_SDO_INDEX_METADATA Views

The following views contain detailed information about spatial index metadata:

- USER_SDO_INDEX_METADATA contains index information for all spatial tables owned by the user.
- ALL_SDO_INDEX_METADATA contains index information for all spatial tables on which the user has SELECT permission.

The USER_SDO_INDEX_METADATA and ALL_SDO_INDEX_METADATA views contain the same columns, as shown [Table 2-12](#). (The columns are listed in their order in the view definition.)

Table 2-12 Columns in the xxx_SDO_INDEX_METADATA Views

Column Name	Data Type	Purpose
SDO_INDEX_OWNER	VARCHAR2	Owner of the index.
SDO_INDEX_TYPE	VARCHAR2	Contains RTREE (for an R-tree index).
SDO_LEVEL	NUMBER	(No longer relevant; applies to a unsupported feature.)
SDO_NUMTILES	NUMBER	(No longer relevant; applies to a unsupported feature.)
SDO_MAXLEVEL	NUMBER	(No longer relevant; applies to a unsupported feature.)
SDO_COMMIT_INTERVAL	NUMBER	(No longer relevant; applies to a unsupported feature.)
SDO_INDEX_TABLE	VARCHAR2	Name of the spatial index table (described in Spatial Index Table Definition).
SDO_INDEX_NAME	VARCHAR2	Name of the index.
SDO_INDEX_PRIMARY	NUMBER	Indicates if this is a primary or secondary index. 1 = primary, 2 = secondary.
SDO_TSNAME	VARCHAR2	Schema name of the SDO_INDEX_TABLE.
SDO_COLUMN_NAME	VARCHAR2	Name of the column on which this index is built.
SDO_RTREE_HEIGHT	NUMBER	Height of the R-tree.
SDO_RTREE_NUM_NODES	NUMBER	Number of nodes in the R-tree.

Table 2-12 (Cont.) Columns in the xxx_SDO_INDEX_METADATA Views

Column Name	Data Type	Purpose
SDO_RTREE_DIMENS IONALITY	NUMBER	Number of dimensions used internally by Spatial and Graph. This may be different from the number of dimensions indexed, which is controlled by the <code>sdo_indx_dims</code> keyword in the CREATE INDEX or ALTER INDEX statement, and which is stored in the <code>SDO_INDEX_DIMS</code> column in this view. For example, for an index on geodetic data, the <code>SDO_RTREE_DIMENSIONALITY</code> value is 3, but the <code>SDO_INDEX_DIMS</code> value is 2.
SDO_RTREE_FANOU T	NUMBER	Maximum number of children in each R-tree node.
SDO_RTREE_ROOT	VARCHAR2	Rowid corresponding to the root node of the R-tree in the index table.
SDO_RTREE_SEQ_N AME	VARCHAR2	Sequence name associated with the R-tree.
SDO_FIXED_META	RAW	If applicable, this column contains the metadata portion of the <code>SDO_GROUPCODE</code> or <code>SDO_CODE</code> for a fixed-level index.
SDO_TABLESPACE	VARCHAR2	Same as in the SQL <code>CREATE TABLE</code> statement. Tablespace in which to create the <code>SDOINDEX</code> table.
SDO_INITIAL_EXTENT	VARCHAR2	Same as in the SQL <code>CREATE TABLE</code> statement.
SDO_NEXT_EXTENT	VARCHAR2	Same as in the SQL <code>CREATE TABLE</code> statement.
SDO_PCTINCREASE	NUMBER	Same as in the SQL <code>CREATE TABLE</code> statement.
SDO_MIN_EXTENTS	NUMBER	Same as in the SQL <code>CREATE TABLE</code> statement.
SDO_MAX_EXTENTS	NUMBER	Same as in the SQL <code>CREATE TABLE</code> statement.
SDO_INDEX_DIMS	NUMBER	Number of dimensions of the geometry objects in the column on which this index is built, as determined by the value of the <code>sdo_indx_dims</code> keyword in the CREATE INDEX or ALTER INDEX statement.
SDO_LAYER_GTYPE	VARCHAR2	Contains <code>DEFAULT</code> if the layer can contain both point and polygon data, or a value from the Geometry Type column of Valid SDO_GTYPE Values in SDO_GTYPE .
SDO_RTREE_PCTFR EE	NUMBER	Minimum percentage of slots in each index tree node to be left empty when an R-tree index is created.
SDO_INDEX_PARTITION ON	VARCHAR2	For a partitioned index, name of the index partition.
SDO_PARTITIONED	NUMBER	Contains 0 if the index is not partitioned or 1 if the index is partitioned.
SDO_RTREE_QUALIT Y	NUMBER	Quality score for an index. See the information about R-tree quality in R-Tree Quality .
SDO_INDEX_VERSIO N	NUMBER	Internal version number of the index.
SDO_INDEX_GEODET IC	VARCHAR2	Contains <code>TRUE</code> if the index is geodetic and <code>FALSE</code> if the index is not geodetic.

Table 2-12 (Cont.) Columns in the xxx_SDO_INDEX_METADATA Views

Column Name	Data Type	Purpose
SDO_INDEX_STATUS	VARCHAR2	(Reserved for Oracle use.)
SDO_NL_INDEX_TABLE	VARCHAR2	Name of a separate index table (with a name in the form MDNT_...\$) for nonleaf nodes of the index. For more information, see the description of the sdo_non_leaf_tbl parameter for the CREATE INDEX statement in SQL Statements for Indexing Spatial Data .
SDO_DML_BATCH_SI_ZE	NUMBER	Number of index updates to be processed in each batch of updates after a commit operation. For more information, see the description of the sdo_dml_batch_size parameter for the CREATE INDEX statement in SQL Statements for Indexing Spatial Data .
SDO_RTREE_EXT_XP_ND	NUMBER	(Reserved for future use.)
SDO_NUM_ROWS	NUMBER	Number of rows (with non-null geometries) in the base spatial table (table containing the column on which this index is built).
SDO_NUM_BLKS	NUMBER	Number of blocks in the spatial index table (SDO_INDEX_TABLE),
SDO_ROOT_MBR	SDO_GEOOMETRY	Minimum bounding rectangle of the maximum extent of the spatial layer. This is greater than or equal to the MBR of the current extent, and is reset to reflect the current extent when the index is rebuilt.

2.10.2 Spatial Index Table Definition

For an R-tree index, a spatial index table (each SDO_INDEX_TABLE entry as described in [xxx_SDO_INDEX_METADATA Views](#)) contains the columns shown in [Table 2-13](#).

Table 2-13 Columns in an R-Tree Spatial Index Data Table

Column Name	Data Type	Purpose
NODE_ID	NUMBER	Unique ID number for this node of the tree.
NODE_LEVEL	NUMBER	Level of the node in the tree. Leaf nodes (nodes whose entries point to data items in the base table) are at level 1, their parent nodes are at level 2, and so on.
INFO	BLOB	Other information in a node. Includes an array of <child_mbr, child_rowid> pairs (maximum of fanout value, or number of children for such pairs in each R-tree node), where child_rowid is the rowid of a child node, or the rowid of a data item from the base table.

2.10.3 R-Tree Index Sequence Object

Each R-tree spatial index table has an associated sequence object (`SDO_RTREE_SEQ_NAME` in the `USER_SDO_INDEX_METADATA` view, described in [xxx_SDO_INDEX_METADATA Views](#)). The sequence is used to ensure that simultaneous updates can be performed to the index by multiple concurrent users.

The sequence name is the index table name with the letter *S* replacing the letter *T* before the underscore (for example, the sequence object `MDRS_5C01$` is associated with the index table `MDRT_5C01$`).

2.11 Unit of Measurement Support

Geometry functions that involve measurement allow an optional `unit` parameter to specify the unit of measurement for a specified distance or area, if a georeferenced coordinate system (`SDO_SRID` value) is associated with the input geometry or geometries.

The `unit` parameter is not valid for geometries with a null `SDO_SRID` value (that is, an orthogonal Cartesian system). For information about support for coordinate systems, see [Coordinate Systems \(Spatial Reference Systems\)](#).

The default unit of measure is the one associated with the georeferenced coordinate system. The unit of measure for most coordinate systems is the meter, and in these cases the default unit for distances is meter and the default unit for areas is square meter. By using the `unit` parameter, however, you can have Spatial and Graph automatically convert and return results that are more meaningful to application users, for example, displaying the distance to a restaurant in miles.

The `unit` parameter must be enclosed in single quotation marks and contain the string `unit=` and a valid `UNIT_OF_MEAS_NAME` value from the `SDO_UNITS_OF_MEASURE` table (described in [SDO_UNITS_OF_MEASURE Table](#)). For example, 'unit=KM' in the following example (using data and definitions from [Example 6-17 in Example of Coordinate System Transformation](#)) specifies kilometers as the unit of measurement:

```
SELECT c.name, SDO_Geom.SDO_LENGTH(c.shape, m.diminfo, 'unit=KM')
  FROM cola_markets_cs c, user_sdo_geom_metadata m
 WHERE m.table_name = 'COLA_MARKETS_CS' AND m.column_name = 'SHAPE';
```

Spatial and Graph uses the information in the `SDO_UNITS_OF_MEASURE` table (described in [SDO_UNITS_OF_MEASURE Table](#)) to determine which unit names are valid and what ratios to use in comparing or converting between different units. For convenience, you can also use the following legacy views to see the angle, area, and distance units of measure:

- `MDSYS.SDO_ANGLE_UNITS` (described in [MDSYS.SDO_ANGLE_UNITS View](#))
- `MDSYS.SSDO_AREA_UNITS` (described in [MDSYS.SDO_AREA_UNITS View](#))
- `MDSYS.SSDO_DIST_UNITS` (described in [MDSYS.SDO_DIST_UNITS View](#))
- [Creating a User-Defined Unit of Measurement](#)

2.11.1 Creating a User-Defined Unit of Measurement

If the area and distance units of measurement supplied by Oracle are not sufficient for your needs, you can create user-defined area and distance units. (You cannot create a user-defined angle unit.) To do so, you must connect to the database as a user that has been granted the DBA role, and insert a row for each desired unit to the SDO_UNITS_OF_MEASURE table (described in [SDO_UNITS_OF_MEASURE Table](#))

Table 2-14 lists the columns in the SDO_UNITS_OF_MEASURE table and the requirements and recommendations for each if you are inserting a row for a user-defined unit of measurement.

Table 2-14 SDO_UNITS_OF_MEASURE Table Entries for User-Defined Unit

Column Name	Description
UOM_ID	Any unit of measure ID number not currently used for an Oracle-supplied unit or another user-defined unit. Example: 1000001
UNIT_OF_MEAS_N	Name of the user-defined unit of measurement. Example: HALF_METER
AMERICAN	
SHORT_NAME	Optional short name (if any) of the unit of measurement.
UNIT_OF_MEAS_T	Type of measure for which the unit is used. Must be either area (for an area unit) or length (for a distance unit).
TARGET_UOM_ID	Optional, but for support purposes you should enter one of the following: 10008 for an area unit (10008 = UOM_ID for SQ_METER) or 10032 for a distance unit (10032 = UOM_ID for METER).
FACTOR_B	For a value that can be expressed as a floating point number, specify how many square meters (for an area unit) or meters (for a distance unit) are equal to one of the user-defined unit. For example, for a unit defined as one-half of a standard meter, specify: .5
	For a value that cannot be expressed as a simple floating point number, specify the dividend for the expression FACTOR_B/FACTOR_C that determines how many square meters (for an area unit) or meters (for a distance unit) are equal to one of the user-defined unit.
FACTOR_C	For a value that can be expressed as a floating point number, specify 1.
	For a value that cannot be expressed as a simple floating point number, specify the divisor for the expression FACTOR_B/FACTOR_C that determines how many square meters (for an area unit) or meters (for a distance unit) are equal to one of the user-defined unit.
INFORMATION_SOURCE	Specify the following: USER_DEFINED
DATA_SOURCE	A phrase briefly describing the unit. Example: User-defined half meter
IS_LEGACY	Specify the following: FALSE.
LEGACY_CODE	(Do not use this for a user-defined unit.)

Example 2-20 creates a user-defined distance unit named HALF_METER, and uses it in a query to find all customers within 400,000 half-meters (200 kilometers) of a specified store.

Example 2-20 Creating and Using a User-Defined Unit of Measurement

```
-- Distance unit: HALF_METER
-- FACTOR_B specifies how many meters = one of this unit.

INSERT INTO MDSYS.SDO_UNITS_OF_MEASURE
(UOM_ID, UNIT_OF_MEAS_NAME, UNIT_OF_MEAS_TYPE, TARGET_UOM_ID,
FACTOR_B, FACTOR_C, INFORMATION_SOURCE, DATA_SOURCE, IS_LEGACY)
VALUES
(100001, 'HALF_METER', 'length', 100001,
.5, 1, 'User-defined half meter', 'USER_DEFINED', 'FALSE');

.
.
.

-- Find all the customers within 400,000 half-meters of store_id = 101
SELECT /*+ordered*/
 c.customer_id,
 c.first_name,
 c.last_name
FROM stores s,
 customers c
WHERE s.store_id = 101
AND sdo_within_distance (c.cust_geo_location,
 s.store_geo_location,
 'distance = 400000 unit = HALF_METER') = 'TRUE';

CUSTOMER_ID FIRST_NAME LAST_NAME
-----  -----
1005 Carla Rodriguez
1004 Thomas Williams
1003 Marian Chang
1001 Alexandra Nichols
```

3

SQL Multimedia Type Support

Oracle Spatial and Graph supports the use of the ST_xxx types specified in *ISO 13249-3, Information technology - Database languages - SQL Multimedia and Application Packages - Part 3: Spatial*.

- [ST_GEOMETRY and SDO_GEOMETRY Interoperability](#)

The SQL Multimedia ST_GEOMETRY root type, including its subtypes, and the Oracle Spatial and Graph SDO_GEOMETRY type are essentially interoperable.

- [ST_xxx Functions and Spatial and Graph Counterparts](#)

The following table lists SQL Multimedia functions and the comparable Oracle Spatial and Graph SDO_GEOMETRY method or Spatial and Graph function, procedure, operator.

- [Tolerance Value with SQL Multimedia Types](#)

Because the SQL Multimedia standard does not define how tolerance is to be used with the ST_xxx, Spatial and Graph uses a default value of 0.005 in all the member methods of the ST_GEOMETRY type.

- [Avoiding Name Conflicts](#)

To avoid possible conflicts between third-party names and Oracle-supplied names, any third-party implementation of ST_xxx types on Oracle should use a schema prefix.

- [Annotation Text Type and Views](#)

Oracle Spatial and Graph supports annotation text as specified in the *OpenGIS Implementation Specification for Geographic information - Simple feature access - Part 1: Common architecture*, which defines **annotation text** as "simply placed text that can carry either geographically-related or ad-hoc data and process-related information as displayable text. This text may be used for display in editors or in simpler maps. It is usually lacking in full cartographic quality, but may act as an approximation to such text as needed by any application."

3.1 ST_GEOMETRY and SDO_GEOMETRY Interoperability

The SQL Multimedia ST_GEOMETRY root type, including its subtypes, and the Oracle Spatial and Graph SDO_GEOMETRY type are essentially interoperable.

The ST_GEOMETRY subtypes are:

- ST_CIRCULARSTRING
- ST_COMPOUNDCURVE
- ST_CURVE
- ST_CURVEPOLYGON
- ST_GEOMCOLLECTION
- ST_LINESTRING
- ST_MULTICURVE

- ST_MULTILINESTRING
- ST_MULTIPOINT
- ST_MULTIPOLYGON
- ST_MULTISURFACE
- ST_POINT
- ST_POLYGON
- ST_SURFACE

The ST_Geometry type has an additional constructor method (that is, in addition to the constructors defined in the ISO standard) for creating an instance of the type using an SDO_Geometry object. This constructor has the following format:

```
ST_Geometry(geom SDO_Geometry);
```

Example 3-1 Using the ST_Geometry Type for a Spatial Column

[Example 3-1](#) creates a table using the ST_Geometry type for a spatial column instead of the SDO_Geometry type, and it uses the ST_Geometry constructor to specify the SHAPE column value when inserting a row into that table.

```
CREATE TABLE cola_markets (
 mkt_id NUMBER PRIMARY KEY,
 name VARCHAR2(32),
 shape ST_Geometry;

INSERT INTO cola_markets VALUES(
 1,
 'cola_a',
 ST_Geometry(
 SDO_Geometry(
 2003, -- two-dimensional polygon
 NULL,
 NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,3), -- one rectangle (1003 = exterior)
 SDO_ORDINATE_ARRAY(1,1, 5,7) -- only 2 points needed to
 -- define rectangle (lower left and upper right) with
 -- Cartesian-coordinate data
 )
 )
);
```

If you create a table with a spatial column of type ST_Geometry, you should add its information to the USER_SDO_Geom_Metadata view and create a spatial index on the ST_Geometry column, just as you would for spatial data defined using the SDO_Geometry type. After you have performed these operations, you can use Oracle Spatial and Graph operators (described in [Spatial Operators](#)) in the ST_Geometry data. In addition to the operators defined in the standard, you can use the [SDO_NN](#) and [SDO_WITHIN_DISTANCE](#) operators.

Example 3-2 Creating, Indexing, Storing, and Querying ST_Geometry Data

[Example 3-2](#) performs many of the same basic operations as in [Simple Example: Inserting, Indexing, and Querying Spatial Data](#), but it uses the ST_Geometry type instead of the SDO_Geometry type for the spatial column.

```
CREATE TABLE cola_markets (
 mkt_id NUMBER PRIMARY KEY,
```

```

 name VARCHAR2(32),
 shape ST_GeOMETRY);

INSERT INTO cola_markets VALUES(
 1,
 'cola_a',
 ST_GeOMETRY(
 SDO_Geometry(
 2003, -- two-dimensional polygon
 NULL,
 NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,3), -- one rectangle (1003 = exterior)
 SDO_ORDINATE_ARRAY(1,1, 5,7) -- only 2 points needed to
 -- define rectangle (lower left and upper right) with
 -- Cartesian-coordinate data
 )
 )
);

INSERT INTO cola_markets VALUES(
 2,
 'cola_b',
 ST_GeOMETRY(
 SDO_Geometry(
 2003, -- two-dimensional polygon
 NULL,
 NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,1), -- one polygon (exterior polygon ring)
 SDO_ORDINATE_ARRAY(5,1, 8,1, 8,6, 5,7, 5,1)
 )
 )
);

INSERT INTO cola_markets VALUES(
 3,
 'cola_c',
 ST_GeOMETRY(
 SDO_Geometry(
 2003, -- two-dimensional polygon
 NULL,
 NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,1), -- one polygon (exterior polygon ring)
 SDO_ORDINATE_ARRAY(3,3, 6,3, 6,5, 4,5, 3,3)
 )
 )
);

INSERT INTO cola_markets VALUES(
 4,
 'cola_d',
 ST_GeOMETRY(
 SDO_Geometry(
 2003, -- two-dimensional polygon
 NULL,
 NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,4), -- one circle
 SDO_ORDINATE_ARRAY(8,7, 10,9, 8,11)
 )
 )
);

```

```

-----  

-- UPDATE METADATA VIEW --  

-----  

-- Update the USER_SDO_GEOM_METADATA view. This is required before  

-- the spatial index can be created. Do this only once for each layer  

-- (that is, table-column combination; here: cola_markets and shape).  

INSERT INTO user_sdo_geom_metadata  

  (TABLE_NAME,  

 COLUMN_NAME,  

 DIMINFO,  

 SRID)  

VALUES (  

  'cola_markets',  

  'shape',  

  SDO_DIM_ARRAY( -- 20X20 grid  

 SDO_DIM_ELEMENT('X', 0, 20, 0.005),  

 SDO_DIM_ELEMENT('Y', 0, 20, 0.005)  

  ),  

  NULL -- SRID  

);  

-----  

-- CREATE THE SPATIAL INDEX --  

-----  

CREATE INDEX cola_spatial_idx  

ON cola_markets(shape)  

INDEXTYPE IS MDSYS.SPATIAL_INDEX_V2;  

-----  

-- SDO_NN and SDO_WITHIN_DISTANCE  

-----  

-- SDO_NN operator.  

SELECT /*+ INDEX(c cola_spatial_idx) */ c.mkt_id, c.name  

  FROM cola_markets c  

 WHERE SDO_NN(c.shape, sdo_geometry(2001, NULL,  

 sdo_point_type(10,7,NULL), NULL, NULL), 'sdo_num_res=2') = 'TRUE';  

-- SDO_NN_DISTANCE ancillary operator  

SELECT /*+ INDEX(c cola_spatial_idx) */  

  c.mkt_id, c.name, SDO_NN_DISTANCE(1) dist  

  FROM cola_markets c  

 WHERE SDO_NN(c.shape, sdo_geometry(2001, NULL,  

 sdo_point_type(10,7,NULL), NULL, NULL),  

 'sdo_num_res=2', 1) = 'TRUE' ORDER BY dist;  

-- SDO_WITHIN_DISTANCE operator (two examples)  

SELECT c.name FROM cola_markets c WHERE SDO_WITHIN_DISTANCE(c.shape,  

  SDO_Geometry(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1,1003,3),  

 SDO_ORDINATE_ARRAY(4,6, 8,8)),  

  'distance=10') = 'TRUE';  

-- What geometries are within a distance of 10 from a query window  

-- (here, a rectangle with lower-left, upper-right coordinates 4,6, 8,8)?  

-- But exclude geoms with MBRs with both sides < 4.1, i.e., cola_c and cola_d.

```

```

SELECT c.name FROM cola_markets c WHERE SDO_WITHIN_DISTANCE(c.shape,
 SDO_Geometry(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1,1003,3),
 SDO_ORDINATE_ARRAY(4,6, 8,8)),
 'distance=10 min_resolution=4.1') = 'TRUE';

-----
-- Some ST_Geometry member functions
-----

SELECT c.shape.GET_WKB()
 FROM cola_markets c WHERE c.name = 'cola_b';

SELECT c.shape.GET_WKT()
 FROM cola_markets c WHERE c.name = 'cola_b';

SELECT c.shape.ST_COORDDIM()
 FROM cola_markets c WHERE c.name = 'cola_b';

SELECT c.shape.ST_ISVALID()
 FROM cola_markets c WHERE c.name = 'cola_b';

SELECT c.shape.ST_SRID()
 FROM cola_markets c WHERE c.name = 'cola_b';

SELECT c.shape.ST_SRID(8307)
 FROM cola_markets c WHERE c.name = 'cola_b';

SELECT c.shape.ST_ISEMPTY()
 FROM cola_markets c WHERE c.name = 'cola_b';

SELECT c.shape.ST_ENVELOPE()
 FROM cola_markets c WHERE c.name = 'cola_b';

SELECT c.shape.ST_BOUNDARY()
 FROM cola_markets c WHERE c.name = 'cola_b';

SELECT c.shape.ST_GEOMETRYTYPE()
 FROM cola_markets c WHERE c.name = 'cola_b';

SELECT c.shape.ST_ISSIMPLE()
 FROM cola_markets c WHERE c.name = 'cola_b';

SELECT c.shape.ST_DIMENSION()
 FROM cola_markets c WHERE c.name = 'cola_b';

SELECT c.shape.ST_CONVEXHULL()
 FROM cola_markets c WHERE c.name = 'cola_b';

SELECT c.shape.ST_CENTROID()
 FROM cola_markets c WHERE c.name = 'cola_b';

SELECT c.shape.ST_GETTOLERANCE()
 FROM cola_markets c WHERE c.name = 'cola_b';

-- Some member functions that require a parameter
DECLARE
 cola_a_geom ST_Geometry;
 cola_b_geom ST_Geometry;
 cola_c_geom ST_Geometry;
 cola_d_geom ST_Geometry;

```

```

 returned_geom ST_GeOMETRY;
 returned_number NUMBER;

 BEGIN

 -- Populate geometry variables with cola market shapes.
 SELECT c.shape INTO cola_a_geom FROM cola_markets c
 WHERE c.name = 'cola_a';
 SELECT c.shape INTO cola_b_geom FROM cola_markets c
 WHERE c.name = 'cola_b';
 SELECT c.shape INTO cola_c_geom FROM cola_markets c
 WHERE c.name = 'cola_c';
 SELECT c.shape INTO cola_d_geom FROM cola_markets c
 WHERE c.name = 'cola_d';

 SELECT c.shape.ST_EQUALS(cola_a_geom) INTO returned_number
 FROM cola_markets c WHERE c.name = 'cola_b';
 DBMS_OUTPUT.PUT_LINE('Is cola_b equal to cola_a?: ' || returned_number);

 SELECT c.shape.ST_SYMMETRICDIFFERENCE(cola_a_geom) INTO returned_geom
 FROM cola_markets c WHERE c.name = 'cola_b';

 SELECT c.shape.ST_DISTANCE(cola_d_geom) INTO returned_number
 FROM cola_markets c WHERE c.name = 'cola_b';
 DBMS_OUTPUT.PUT_LINE('Distance between cola_b equal to cola_d: ' || returned_number);

 SELECT c.shape.ST_INTERSECTS(cola_a_geom) INTO returned_number
 FROM cola_markets c WHERE c.name = 'cola_b';
 DBMS_OUTPUT.PUT_LINE('Does cola_b intersect cola_a?: ' || returned_number);

 SELECT c.shape.ST_CROSS(cola_a_geom) INTO returned_number
 FROM cola_markets c WHERE c.name = 'cola_b';
 DBMS_OUTPUT.PUT_LINE('Does cola_b cross cola_a?: ' || returned_number);

 SELECT c.shape.ST_DISJOINT(cola_a_geom) INTO returned_number
 FROM cola_markets c WHERE c.name = 'cola_b';
 DBMS_OUTPUT.PUT_LINE('Is cola_b disjoint with cola_a?: ' || returned_number);

 SELECT c.shape.ST_TOUCH(cola_a_geom) INTO returned_number
 FROM cola_markets c WHERE c.name = 'cola_b';
 DBMS_OUTPUT.PUT_LINE('Does cola_b touch cola_a?: ' || returned_number);

 SELECT c.shape.ST_WITHIN(cola_a_geom) INTO returned_number
 FROM cola_markets c WHERE c.name = 'cola_b';
 DBMS_OUTPUT.PUT_LINE('Is cola_b within cola_a?: ' || returned_number);

 SELECT c.shape.ST_OVERLAP(cola_a_geom) INTO returned_number
 FROM cola_markets c WHERE c.name = 'cola_b';
 DBMS_OUTPUT.PUT_LINE('Does cola_b overlap cola_a?: ' || returned_number);

 SELECT c.shape.ST_CONTAINS(cola_a_geom) INTO returned_number
 FROM cola_markets c WHERE c.name = 'cola_b';
 DBMS_OUTPUT.PUT_LINE('Does cola_b contain cola_a?: ' || returned_number);

 SELECT c.shape.ST_INTERSECTION(cola_a_geom) INTO returned_geom
 FROM cola_markets c WHERE c.name = 'cola_b';

 SELECT c.shape.ST_DIFFERENCE(cola_a_geom) INTO returned_geom
 FROM cola_markets c WHERE c.name = 'cola_b';

 SELECT c.shape.ST_UNION(cola_a_geom) INTO returned_geom
 
```

```

 FROM cola_markets c WHERE c.name = 'cola_b';

SELECT c.shape.ST_SYMDIFFERENCE(cola_a_geom) INTO returned_geom
 FROM cola_markets c WHERE c.name = 'cola_b';

SELECT c.shape.ST_TOUCHES(cola_a_geom) INTO returned_number
 FROM cola_markets c WHERE c.name = 'cola_b';
DBMS_OUTPUT.PUT_LINE('Does cola_b touch cola_a?: ' || returned_number);

SELECT c.shape.ST_CROSSES(cola_a_geom) INTO returned_number
 FROM cola_markets c WHERE c.name = 'cola_b';
DBMS_OUTPUT.PUT_LINE('Does cola_b cross cola_a?: ' || returned_number);

END;
/

```

3.2 ST_xxx Functions and Spatial and Graph Counterparts

The following table lists SQL Multimedia functions and the comparable Oracle Spatial and Graph SDO_GEOMETRY method or Spatial and Graph function, procedure, operator.

Note that in some cases the Oracle Spatial and Graph counterpart has more features than the SQL Multimedia function.

Table 3-1 ST_xxx Functions and Spatial and Graph Counterparts

SQL Multimedia Function	Comparable Oracle Spatial and Graph Interface
FROM_WKB	SDO_UTIL.FROM_WKBGEOMETRY
FROM_WKT	SDO_UTIL.FROM_WKTGEOMETRY
GET_WKB	SDO_GEOMETRY.Get_WKB
GET_WKT	SDO_GEOMETRY.Get_WKT
ST_BUFFER	SDO_GEOM.SDO_BUFFER
ST_CENTROID	SDO_GEOM.SDO_CENTROID
ST_CONTAINS	SDO_GEOM.RELATE with mask=CONTAINS
ST_CONVEXHULL	SDO_GEOM.SDO_CONVEXHULL
ST_COORDDIM	SDO_GEOMETRY.Get_Dims and SDO_GEOMETRY.ST_CoordDim (equivalent)
ST_CROSS	(None predefined; requires using SDO_GEOM.RELATE with a complex mask)
ST_CROSSES	(None predefined; requires using SDO_GEOM.RELATE with a complex mask)
ST_DIFFERENCE	SDO_GEOM.SDO_DIFFERENCE
ST_DIMENSION	SDO_GEOMETRY.Get_Dims
ST_DISJOINT	SDO_GEOM.RELATE with mask=DISJOINT
ST_DISTANCE	SDO_GEOM.SDO_DISTANCE
ST_ENVELOPE	SDO_GEOM.SDO_MBR
ST_EQUALS	SDO_GEOM.RELATE with mask=EQUAL
ST_GEOMETRYTYPE	SDO_GEOMETRY.Get_GType

Table 3-1 (Cont.) ST_xxx Functions and Spatial and Graph Counterparts

SQL Multimedia Function	Comparable Oracle Spatial and Graph Interface
ST_INTERSECTION	SDO_Geom.SDO_INTERSECTION
ST_INTERSECTS	SDO_Geom.RELATE with mask=OVERLAPBDYDISJOINT + OVERLAPBDYINTERSECT
ST_ISVALID	SDO_Geom.VALIDATE_GEOMETRY_WITH_CONTEXT
ST_OVERLAP	SDO_Geom.RELATE with mask=CONTAINS
ST_RELATE	SDO_RELATE, SDO_Geom.RELATE
ST_SYMDIFFERENCE	SDO_Geom.SDO_XOR
ST_SYMMETRICDIFFERENCE	SDO_Geom.SDO_XOR
ST_TOUCH	SDO_Geom.RELATE with mask=TOUCH
ST_TOUCHES	SDO_Geom.RELATE with mask=TOUCH
ST_UNION	SDO_Geom.SDO_UNION
ST_WITHIN	SDO_Geom.RELATE with mask=COVERS+CONTAINS

3.3 Tolerance Value with SQL Multimedia Types

Because the SQL Multimedia standard does not define how tolerance is to be used with the ST_xxx, Spatial and Graph uses a default value of 0.005 in all the member methods of the ST_GEOMETRY type.

If you want to specify a different tolerance value to be used with ST_GEOMETRY member functions, override the default by inserting the desired value into the SDO_ST_TOLERANCE table.

The SDO_ST_TOLERANCE table is a global temporary table that should have a single row specifying the tolerance to be used with ST_GEOMETRY member methods. This table has a single column, defined as (tolerance NUMBER).

For all spatial operators that use a spatial index, Spatial and Graph uses the tolerance value specified for the spatial column in the USER_SDO_GEOM_METADATA view.

3.4 Avoiding Name Conflicts

To avoid possible conflicts between third-party names and Oracle-supplied names, any third-party implementation of ST_xxx types on Oracle should use a schema prefix.

Some third-party vendors support their own version of ST_xxx types on Oracle. For example, a vendor might create its own version of the ST_GEOMETRY type.

To avoid possible conflicts, that vendor's implementation of ST_xxx types on Oracle should use a schema prefix.. This will ensure that if someone specifies a column type as just ST_GEOMETRY, the column will be created with the Oracle implementation of the ST_GEOMETRY type.

3.5 Annotation Text Type and Views

Oracle Spatial and Graph supports annotation text as specified in the *OpenGIS Implementation Specification for Geographic information - Simple feature access - Part 1: Common architecture*, which defines **annotation text** as "simply placed text that can carry either geographically-related or ad-hoc data and process-related information as displayable text. This text may be used for display in editors or in simpler maps. It is usually lacking in full cartographic quality, but may act as an approximation to such text as needed by any application."

The ST_ANNOTATION_TEXT object type can be used to store annotation text. This type has a constructor for inserting annotation text into a table, as explained in [Using the ST_ANNOTATION_TEXT Constructor](#).

The USER_ANNOTATION_TEXT_METADATA and ALL_ANNOTATION_TEXT_METADATA views store metadata related to annotation text, as explained in [Annotation Text Metadata Views](#).

- [Using the ST_ANNOTATION_TEXT Constructor](#)
- [Annotation Text Metadata Views](#)

3.5.1 Using the ST_ANNOTATION_TEXT Constructor

An annotation text object contains an array of objects, where each object consists of a text label, the point at which to start rendering the text label, a leader line (typically from the text label to the associated point on the map), and optionally extra attribute information. A single annotation text object may typically contain all the text labels for a map.

Each text label object has the following definition:

Name	Null?	Type
PRIVATEVALUE		VARCHAR2(4000)
PRIVATELOCATION		MDSYS.SDO_GEOMETRY
PRIVATELEADERLINE		MDSYS.SDO_GEOMETRY
PRIVATETEXTATTRIBUTES		VARCHAR2(4000)

Example 3-3 Using the ST_ANNOTATION_TEXT Constructor

To insert the annotation for a single point, use the ST_ANNOTATION_TEXT constructor. This constructor specifies the information for a single point using an array, as shown in [Example 3-3](#), which creates a table with a column of type ST_ANNOTATION_TEXT and inserts one row, using the ST_ANNOTATION_TEXT constructor in the INSERT statement.

```
CREATE TABLE my_annotations (id NUMBER, textobj ST_ANNOTATION_TEXT);

INSERT INTO my_annotations VALUES (2,
ST_ANNOTATION_TEXT(
ST_ANNOTATIONTEXTELEMENT_ARRAY(
ST_ANNOT_TEXTELEMENT_ARRAY(
ST_ANNOTATIONTEXTELEMENT(
'Sample Label 2',
SDO_GEOMETRY(2001,null,sdo_point_type(10,10,null),null,null),
SDO_GEOMETRY(2002,null,null,
```

```

 SDO_ELEM_INFO_ARRAY(1,2,1),
 SDO_ORDINATE_ARRAY(5,10, 10,10),
 NULL))));
```

In the ST_ANNOTATION_TEXT constructor in [Example 3-3](#), the ST_ANNOTATIONTEXTELEMENT subelement specifies the following:

- The text for the label, in this case Sample Label 2
- A point geometry specifying where to start rendering the label, in this case location (10,10)
- A line string geometry specifying the start and end points of the leader line between the point of interest and the text label, in this case a line between locations (5,10) and (10,10)
- No text display attribute information (NULL), which means that the information TEXT_ATTRIBUTES column of the annotation text metadata views is used (see [Table 3-2](#) in [Annotation Text Metadata Views](#))

3.5.2 Annotation Text Metadata Views

The annotation text metadata is stored in a global table owned by MDSYS (which users should never directly update). Each Spatial and Graph user has the following views available in the schema associated with that user:

- USER_ANNOTATION_TEXT_METADATA contains metadata information for all annotation text in tables owned by the user (schema). This is the only view that you can update, and it is the one in which Spatial and Graph users must insert metadata related to spatial tables.
- ALL_ANNOTATION_TEXT_METADATA contains metadata information for all annotation text in tables on which the user has SELECT permission.

Spatial and Graph users are responsible for populating these views. For each annotation text object, you must insert an appropriate row into the USER_ANNOTATION_TEXT_METADATA view. Oracle Spatial and Graph ensures that the ALL_ANNOTATION_TEXT_METADATA view is also updated to reflect the rows that you insert into USER_ANNOTATION_TEXT_METADATA.

The USER_ANNOTATION_TEXT_METADATA and ALL_ANNOTATION_TEXT_METADATA views contain the same columns, as shown [Table 3-2](#), except that the USER_ANNOTATION_TEXT_METADATA view does not contain the OWNER column. (The columns are listed in their order in the view definition.)

Table 3-2 Columns in the Annotation Text Metadata Views

Column Name	Data Type	Purpose
OWNER	VARCHAR2(32)	Owner of the table specified in the TABLE_NAME column (ALL_ANNOTATION_TEXT_METADATA view only).
TABLE_NAME	VARCHAR2(32)	Name of the table containing the column of type ST_ANNOTATION_TEXT.
COLUMN_NAME	VARCHAR2(1024)	Name of the column of type ST_ANNOTATION_TEXT.

Table 3-2 (Cont.) Columns in the Annotation Text Metadata Views

Column Name	Data Type	Purpose
TEXT_EXPRESSION	VARCHAR2(4000) N	A value that can be used if text is not specified for a label. As explained in the OpenGIS specification: "Text to place is first derived from the contents of VALUE in the current element, if VALUE is not null. Otherwise, text is derived from the first non-null preceding element VALUE. If all preceding elements have null VALUE fields, VALUE is derived from the TEXT_EXPRESSION in the metadata table."
TEXT_ATTRIBUTES	VARCHAR2(4000)	Default text display attributes (font family and size, horizontal and vertical spacing, and so on) for the label text style and layout, unless overridden in the PRIVATETEXTATTRIBUTES attribute of the ST_ANNOTATION_TEXT constructor (described in Using the ST_ANNOTATION_TEXT Constructor). Use the format specified in the "XML for Text Attributes" section of the OpenGIS specification.

4

Loading Spatial Data

This chapter describes how to load spatial data into a database, including storing the data in a table with a column of type SDO_GEOMETRY.

After you have loaded spatial data, you can create a spatial index for it and perform queries on it.

The process of loading data can be classified into two categories:

- Bulk loading of data

This process is used to load large volumes of data into the database and uses the SQL*Loader utility to load the data.

- Transactional insert operations

This process is typically used to insert relatively small amounts of data into the database using the INSERT statement in SQL.

- [Bulk Loading](#)

Bulk loading can import large amounts of data into an Oracle database.

- [Transactional Insert Operations Using SQL](#)

Oracle Spatial and Graph uses standard Oracle tables that can be accessed or loaded with standard SQL syntax. This topic contains examples of transactional insertions into columns of type SDO_GEOMETRY. This process is typically used to add relatively small amounts of data into the database.

- [Recommendations for Loading and Validating Spatial Data](#)

You should validate all geometry data, and fix any validation errors, before performing any spatial operations on the data.

4.1 Bulk Loading

Bulk loading can import large amounts of data into an Oracle database.

Bulk loading is accomplished with the SQL*Loader utility. (For information about SQL*Loader, see *Oracle Database Utilities*.)

- [Bulk Loading SDO_GEOMETRY Objects](#)
- [Bulk Loading Point-Only Data in SDO_GEOMETRY Objects](#)

4.1.1 Bulk Loading SDO_GEOMETRY Objects

[Example 4-1](#) is the SQL*Loader control file for loading four geometries. When this control file is used with SQL*Loader, it loads the same cola market geometries that are inserted using SQL statements in [Simple Example: Inserting_Indexing_and Querying Spatial Data](#).

Example 4-1 Control File for a Bulk Load of Cola Market Geometries

```
LOAD DATA
INFILE *
TRUNCATE
CONTINUEIF NEXT(1:1) = '#'
INTO TABLE COLA_MARKETS
FIELDS TERMINATED BY '|'
TRAILING NULLCOLS (
mkt_id INTEGER EXTERNAL,
name CHAR,
shape COLUMN OBJECT
(
SDO_GTYPE INTEGER EXTERNAL,
SDO_ELEM_INFO VARRAY TERMINATED BY '|//'
(elements FLOAT EXTERNAL),
SDO_ORDINATES VARRAY TERMINATED BY '|//'
(ordinates FLOAT EXTERNAL)
)
)
)
begindata
1|cola_a|
#2003|1|1003|3|/
#1|1|5|7|/
2|cola_b|
#2003|1|1003|1|/
#5|1|8|1|8|6|5|7|5|1|/
3|cola_c|
#2003|1|1003|1|/
#3|3|6|3|6|5|4|5|3|3|/
4|cola_d|
#2003|1|1003|4|/
#8|7|10|9|8|11|/
```

Notes on [Example 4-1](#):

- The EXTERNAL keyword in the definition `mkt_id INTEGER EXTERNAL` means that each value to be inserted into the `MKT_ID` column (1, 2, 3, and 4 in this example) is an integer in human-readable form, not binary format.
- In the data after `begindata`, each `MKT_ID` value is preceded by one space, because the `CONTINUEIF NEXT(1:1) = '#'` specification causes the first position of each data line to be ignored unless it is the number sign (#) continuation character.

Example 4-2 Control File for a Bulk Load of Polygons

[Example 4-2](#) assumes that a table named `POLY_4PT` was created as follows:

```
CREATE TABLE POLY_4PT (GID VARCHAR2(32),
 GEOMETRY SDO_GEOMETRY);
```

Assume that the ASCII data consists of a file with delimited columns and separate rows fixed by the limits of the table with the following format:

```
geometry rows: GID, GEOMETRY
```

The coordinates in the `GEOMETRY` column represent polygons. [Example 4-2](#) shows the control file for loading the data.

```
LOAD DATA
INFILE *
```

```
TRUNCATE
CONTINUEIF NEXT(1:1) = '#'
INTO TABLE POLY_4PT
FIELDS TERMINATED BY '|'
TRAILING NULLCOLS (
 GID INTEGER EXTERNAL,
 GEOMETRY COLUMN OBJECT
)
(
 SDO_GTYPE INTEGER EXTERNAL,
 SDO_ELEM_INFO  VARRAY TERMINATED BY '| /'
 (elements  FLOAT EXTERNAL),
 SDO_ORDINATES VARRAY TERMINATED BY '| /'
 (ordinates  FLOAT EXTERNAL)
)
)
begindata
1|2003|1|1003|1|/
#-122.4215|37.7862|-122.422|37.7869|-122.421|37.789|-122.42|37.7866|
#-122.4215|37.7862|/
2|2003|1|1003|1|/
#-122.4019|37.8052|-122.4027|37.8055|-122.4031|37.806|-122.4012|37.8052|
#-122.4019|37.8052|/
3|2003|1|1003|1|/
#-122.426|37.803|-122.4242|37.8053|-122.42355|37.8044|-122.4235|37.8025|
#-122.426|37.803|/
```

4.1.2 Bulk Loading Point-Only Data in SDO_Geometry Objects

Example 4-3 shows a control file for loading a table with point data.

Example 4-3 Control File for a Bulk Load of Point-Only Data

```
LOAD DATA
INFILE *
TRUNCATE
CONTINUEIF NEXT(1:1) = '#'
INTO TABLE POINT
FIELDS TERMINATED BY '|'
TRAILING NULLCOLS (
 GID INTEGER EXTERNAL,
 GEOMETRY COLUMN OBJECT
)
(
 SDO_GTYPE INTEGER EXTERNAL,
 SDO_POINT COLUMN OBJECT
 (X FLOAT EXTERNAL,
 Y FLOAT EXTERNAL)
)
)

BEGINDATA
1| 2001| -122.4215| 37.7862|
2| 2001| -122.4019| 37.8052|
3| 2001| -122.426| 37.803|
4| 2001| -122.4171| 37.8034|
5| 2001| -122.416151| 37.8027228|
```

4.2 Transactional Insert Operations Using SQL

Oracle Spatial and Graph uses standard Oracle tables that can be accessed or loaded with standard SQL syntax. This topic contains examples of transactional insertions into columns of type SDO_Geometry. This process is typically used to add relatively small amounts of data into the database.

The INSERT statement in Oracle SQL has a limit of 999 arguments. Therefore, you cannot create a variable-length array of more than 999 elements using the SDO_Geometry constructor inside a transactional INSERT statement; however, you can insert a geometry using a host variable, and the host variable can be built using the SDO_Geometry constructor with more than 999 values in the SDO_ORDINATE_ARRAY specification. (The host variable is an OCI, PL/SQL, or Java program variable.)

To perform transactional insertions of geometries, you can create a procedure to insert a geometry, and then invoke that procedure on each geometry to be inserted.

[Example 4-4](#) creates a procedure to perform the insert operation.

Example 4-4 Procedure to Perform a Transactional Insert Operation

```
CREATE OR REPLACE PROCEDURE
 INSERT_Geom(Geom SDO_Geometry)
IS
BEGIN
 INSERT INTO TEST_1 VALUES (Geom);
 COMMIT;
END;
/
```

Using the procedure created in [Example 4-4](#), you can insert data by using a PL/SQL block, such as the one in [Example 4-5](#), which loads a geometry into the variable named geom and then invokes the INSERT_Geom procedure to insert that geometry.

Example 4-5 PL/SQL Block Invoking a Procedure to Insert a Geometry

```
DECLARE
geom SDO_geometry :=
 SDO_geometry (2003, null, null,
 SDO_elem_info_array (1,1003,3),
 SDO_ordinate_array (-109,37,-102,40));
BEGIN
 INSERT_Geom(geom);
 COMMIT;
END;
/
```

For additional examples with various geometry types, see the following:

- [Rectangle](#)
- [Polygon with a Hole](#)
- [Compound Line String](#)
- [Compound Polygon](#)
- [Point](#)

- Oriented Point
- Type 0 (Zero) Element

4.3 Recommendations for Loading and Validating Spatial Data

You should validate all geometry data, and fix any validation errors, before performing any spatial operations on the data.

The recommended procedure for loading and validating spatial data is as follows:

1. Load the data, using a method described in [Bulk Loading](#) or [Transactional Insert Operations Using SQL](#).
2. Use the `SDO_GEOM.VALIDATE_GEOMETRY_WITH_CONTEXT` function or the `SDO_GEOM.VALIDATE_LAYER_WITH_CONTEXT` procedure on all spatial data loaded into the database.
3. For any geometries with the wrong orientation or an invalid ETYPE or GTYPE value, use `SDO_MIGRATE.TO_CURRENT` on these invalid geometries to fix them.
4. For any geometries that are invalid for other reasons, use `SDO_UTIL.RECTIFY_GEOMETRY` to fix these geometries.

For detailed information about using any of these subprograms, see the usage notes in its reference information section.

5

Indexing and Querying Spatial Data

After you have loaded spatial data , you should create a spatial index on it to enable efficient query performance using the data.

- [Creating a Spatial Index](#)

Once data has been loaded into the spatial tables through either bulk or transactional loading, a spatial index (that is, a spatial R-tree index) must be created on each geometry column in the tables for efficient access to the data.

- [Querying Spatial Data](#)

The structures of a spatial layer are used to resolve spatial queries and spatial joins.

Related Topics

- [Loading Spatial Data](#)

5.1 Creating a Spatial Index

Once data has been loaded into the spatial tables through either bulk or transactional loading, a spatial index (that is, a spatial R-tree index) must be created on each geometry column in the tables for efficient access to the data.

For example, the following statement creates a spatial index named `territory_idx` using default values for all parameters:

```
CREATE INDEX territory_idx ON territories (territory_geom)
 INDEXTYPE IS MDSYS.SPATIAL_INDEX_V2;
```

 Note:

For an explanation of the “_V2” in INDEXTYPE IS MDSYS.SPATIAL_INDEX_V2, see [Using System-Managed Spatial Indexes](#)

For detailed information about options for creating a spatial index, see the documentation for the [CREATE INDEX](#) statement.

If the index creation does not complete for any reason, the index is invalid and must be deleted with the [DROP INDEX <index_name> \[FORCE\]](#) statement.

Within each geometry column to be indexed, all the geometries must have the same SDO_SRID value.

Spatial indexes can be built on two, three, or four dimensions of data. The default number of dimensions is two, but if the data has more than two dimensions, you can use the `sdo_indx_dims` parameter keyword to specify the number of dimensions on which to build the index. (For information about support for three-dimensional geometries, see [Three-Dimensional Spatial Objects](#). For an explanation of support for

various combinations of dimensionality in query elements, see [Data and Index Dimensionality, and Spatial Queries](#).)

If you are *not* using the automatic undo management feature or the PGA memory management feature, or both, of Oracle Database, see [Rollback Segments and Sort Area Size](#) for information about initialization parameter values that you may need to set. Both automatic undo management and PGA memory management are enabled by default, and their use is highly recommended.

The tablespace specified with the `tablespace` keyword in the [CREATE INDEX](#) statement (or the default tablespace if the `tablespace` keyword is not specified) is used to hold both the index data table and some transient tables that are created for internal computations. If you specify `WORK_TABLESPACE` as the tablespace, the transient tables are stored in the work tablespace.

For large tables (over 1 million rows), a temporary tablespace may be needed to perform internal sorting operations. The recommended size for this temporary tablespace is $100*n$ bytes, where n is the number of rows in the table, up to a maximum requirement of 1 gigabyte of temporary tablespace.

To estimate the space that will be needed to create a spatial index, use the [SDO_TUNE.ESTIMATE_RTREE_INDEX_SIZE](#) function.

Spatial indexes are not supported on nested tables.

This section also contains the following topics.

- [Using System-Managed Spatial Indexes](#)
- [Constraining Data to a Geometry Type](#)
- [Creating a Composite B-tree Spatial Index on Points](#)
- [Creating a Cross-Schema Index](#)
- [Using Partitioned Spatial Indexes](#)
- [Exchanging Partitions Including Indexes](#)
- [Export and Import Considerations with Spatial Indexes and Data](#)
- [Distributed and Oracle XA Transactions Supported with R-Tree Spatial Indexes](#)
- [Enabling Access to Spatial Index Statistics](#)
- [Rollback Segments and Sort Area Size](#)

5.1.1 Using System-Managed Spatial Indexes

Effective with Release 12.2, spatial indexes can be system-managed by specifying `INDEXTYPE=MDSYS.SPATIAL_INDEX_V2` at index creation. You are strongly encouraged to use this index type for all new spatial indexes you create, regardless of whether the spatial table or the spatial index is partitioned, and you may also want to use it if you decide to re-create legacy spatial indexes.

The main benefit is simplified spatial index management. This is most beneficial in cases of partitioning, because this new index type eliminates the need for most, if not all, index partitioning management operations. Full support is provided for almost all Oracle Database base table partitioning models, including:

- Single-level partitioning: range, hash, list

- Composite partitioning: range-range, range-hash, range-list, list-range, list-hash, list-list, hash-hash, hash-list, hash-range
- Partitioning extensions: interval (but not interval-based composite partitions), reference, virtual column-based partitioning

The old INDEXTYPE=MDSYS.SPATIAL_INDEX (without the “_V2”) is still available for use. It may provide slightly better index creation performance, especially with small data sets and no partitioning involved. You might also want to use the old type if you need to drop a legacy spatial index and then want to re-create it in exactly the same form as it was before. However, in all or almost all cases you will want to specify INDEXTYPE=MDSYS.SPATIAL_INDEX_V2 when creating any spatial index.

The following topics provide examples of using INDEXTYPE=MDSYS.SPATIAL_INDEX_V2.

- [Spatial Indexing Example: Interval Partitioning](#)
- [Spatial Indexing Example: Virtual Column Partitioning](#)

5.1.1.1 Spatial Indexing Example: Interval Partitioning

Interval partitioning is a partitioning method where Oracle Database automatically creates base table partitions when the inserted value does not match any existing partition ranges.

The following restrictions apply:

- You can only specify one base table partitioning key column, and it must be of type NUMBER or DATE.
- Interval partitioning is not supported for index-organized tables.

Consider the following example of a base table named DEST_TABLE, partitioned based on the month of the “currently last seen” column:

```
CREATE TABLE dest_table
PARTITION BY RANGE ( "CURR_LAST_SEEN_AT" )
INTERVAL(NUMTOYMINTERVAL(1, 'MONTH'))
(PARTITION "YEAR_1999"
 VALUES LESS THAN (TIMESTAMP' 2000-01-01 00:00:00'),
PARTITION "YEAR_2000"
 VALUES LESS THAN (TIMESTAMP' 2001-01-01 00:00:00'))
PARALLEL
AS SELECT imo_num,
 last_seen_at curr_last_seen_at,
 a.geometry.sdo_point.x curr_longitude,
 a.geometry.sdo_point.y curr_latitude,
LAG(last_seen_at)
 OVER (partition by imo_num ORDER BY last_seen_at) prev_last_seen_at,
LEAD(last_seen_at)
 OVER (partition by imo_num ORDER BY last_seen_at) next_last_seen_at,
LAG(a.geometry.sdo_point.x)
 OVER (partition by imo_num ORDER BY last_seen_at) prev_longitude,
LAG(a.geometry.sdo_point.y)
 OVER (partition by imo_num ORDER BY last_seen_at) prev_latitude,
LEAD(a.geometry.sdo_point.x)
 OVER (partition by imo_num ORDER BY last_seen_at) next_longitude,
```

```
LEAD(a.geometry.sdo_point.y)
 OVER (partition by imo_num ORDER BY last_seen_at) next_latitude
FROM source_table a;
```

As data is selected from the source table (`source_table`) into this `DEST_TABLE` table, Oracle Database automatically partitions the data by the month of the `CURR_LAST_SEEN_AT` column. If the corresponding partition does not exist, Oracle Database will automatically create a new partition without any action required on your part.

The preceding example created two explicit partitions. To see what our actual data looks like, use a query such as for following to the database dictionary to see what partitions were created:

```
SQL> select partition_name, high_value
  2  from user_tab_partitions
  3 where table_name = 'DEST_TABLE'
  4 order by partition_name;

PARTITION_NAME
-----
-----
HIGH_VALUE
-----
-----
SYS_P2881
TIMESTAMP' 2014-08-01 00:00:00'

SYS_P2882
TIMESTAMP' 2014-09-01 00:00:00'

SYS_P2883
TIMESTAMP' 2014-10-01 00:00:00'

SYS_P2884
TIMESTAMP' 2014-11-01 00:00:00'

YEAR_1999
TIMESTAMP' 2000-01-01 00:00:00'

YEAR_2000
TIMESTAMP' 2001-01-01 00:00:00'

6 rows selected.
```

Now create the spatial index. The following example uses function-based index; the function will convert the base table scalar longitude and latitude columns into a virtual spatial geometry, which will be the index “key value”:

```
CREATE OR REPLACE FUNCTION get_geometry(in_longitude NUMBER,
 in_latitude NUMBER)
  return SDO_Geometry DETERMINISTIC PARALLEL_ENABLE IS
BEGIN
  RETURN sdo_geometry(2001,
```

```
 4326,
 sdo_point_type(in_longitude, in_latitude, NULL),
 NULL,
 NULL);
END;
/

INSERT INTO user_sdo_geom_metadata VALUES (
  'DEST_TABLE', 'SCOTT.GET_GEOMETRY(CURR_LONGITUDE,CURR_LATITUDE)',
  SDO_DIM_ARRAY(SDO_DIM_ELEMENT('Longitude', '-180', '180', '.05'),
 SDO_DIM_ELEMENT('Latitude', '-90', '90', '.05')),
  4326);
COMMIT;

CREATE INDEX geom_idx1
ON dest_table(GET_GEOMETRY(CURR_LONGITUDE, CURR_LATITUDE))
INDEXTYPE IS MDSYS.SPATIAL_INDEX_V2 LOCAL PARALLEL;
```

Notice that no partitioning information was specified for the spatial index. To see the partitions that were automatically created, use a query such as for following:

```
SQL> select partition_name, high_value
  2  from user_ind_partitions
  3  where index_name = 'PRECOMPUTE_GEOM_IDX1'
  4  order by partition_name;

PARTITION_NAME
-----
-----
HIGH_VALUE
-----
-----
SYS_P2921
TIMESTAMP' 2014-08-01 00:00:00'
SYS_P2922
TIMESTAMP' 2014-09-01 00:00:00'
SYS_P2923
TIMESTAMP' 2014-10-01 00:00:00'
SYS_P2924
TIMESTAMP' 2014-11-01 00:00:00'
YEAR_1999
TIMESTAMP' 2000-01-01 00:00:00'
YEAR_2000
TIMESTAMP' 2001-01-01 00:00:00'
6 rows selected.
```

Notice that the number of index partitions is the same as were created for the base table, including two partitions with the same name as those explicitly specified in the CREATE TABLE statement. However, the system-generated index partition names are different from the base table name.

5.1.1.2 Spatial Indexing Example: Virtual Column Partitioning

A virtual column is an expression based on one or more existing columns in the base table. While a virtual column is only stored as metadata and does not consume physical space, it can be indexed and also contain optimizer statistics and histograms. Partitioning is supported for a table using a partitioning key on a virtual column.

If system-managed spatial indexing is not used, then to partition a table by using a derived value, a DBA must create and populate an additional physical column in order to achieve the same result. The derived value then must be populated by the application or by a trigger that evaluates the expression before insertion. In either case, achieving this goal without system-managed indexing requires additional overhead and increased disk space for the physical column.

If system-managed indexing is used, the ability to use an expression as a partitioning key provides a more efficient way to meet comprehensive business requirements without incurring unnecessary overhead. This can be very useful when a table cannot be partitioned by the existing data columns.

Consider the following example of a base table named ACCOUNTS that contains a virtual column named REGION:

```
create table accounts_v
( account_number varchar2(30),
  account_name varchar2(30),
  contact_person varchar2(30),
  region AS (case
 when substr(account_name,1,1) = 'N' then 'NORTH'
 when substr(account_name,1,1) = 'E' then 'EAST'
 when substr(account_name,1,1) = 'S' then 'SOUTH'
 when substr(account_name,1,1) = 'W' then 'WEST'
  end),
  shape mdsys.sdo_geometry
)
partition by list (region)
( partition pN values ('NORTH'),
  partition pE values ('EAST'),
  partition pS values ('SOUTH'),
  partition pW values ('WEST')
);
```

Now create a system-managed local domain spatial index on the SHAPE column:

```
insert into user_sdo_geom_metadata
values('ACCOUNTS_V',
 'SHAPE',
 mdsys.sdo_dim_array(
 mdsys.sdo_dim_element('Longitude', -180, 180, 0.05),
 mdsys.sdo_dim_element('Latitude', -90, 90, 0.05)),
 NULL);
commit;
create index shape_v_idx on accounts_v(shape)
indextype is mdsys.spatial_index_v2 LOCAL;
```

Notice that no spatial index partition information was specified. However, a full set of spatial index partitions was created automatically and without user intervention.

To verify the placement of records in the appropriate partitions, query a specific partition. The following query is for the accounts in the East region (:

```
SQL> select * from accounts_v partition(PE)
  2  order by account_number;

ACCOUNT_NUMBER ACCOUNT_NAME
-----
CONTACT_PERSON REGIO
-----
SHAPE(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO,
SDO_ORDINATES)
-----
8778-5435-5345-5223 E-HORIZON-AUTOMOTIVE
RICK EAST
SDO_GEOMETRY(2001, NULL, SDO_POINT_TYPE(2, 2, NULL), NULL, NULL)

1 row selected.
```

5.1.2 Constraining Data to a Geometry Type

When you create or rebuild a spatial index, you can ensure that all geometries that are in the table or that are inserted later are of a specified geometry type. To constrain the data to a geometry type in this way, use the `layer_gtype` keyword in the `PARAMETERS` clause of the `CREATE INDEX` or `ALTER INDEX REBUILD` statement, and specify a value from the Geometry Type column of the Valid SDO_GTYPE Values table described in [SDO_GTYPE](#). For example, to constrain spatial data in a layer to polygons:

```
CREATE INDEX cola_spatial_idx
ON cola_markets(shape)
INDEXTYPE IS MDSYS.SPATIAL_INDEX_V2
PARAMETERS ('layer_gtype=POLYGON');
```

The geometry types in [SDO_GTYPE](#) are considered as a hierarchy when data is checked:

- The *MULTI* forms include the regular form also. For example, specifying '`layer_gtype=MULTIPOINT`' allows the layer to include both POINT and MULTIPOLYLINE geometries.
- COLLECTION allows the layer to include all types of geometries.

5.1.3 Creating a Composite B-tree Spatial Index on Points

Effective with Release 12.2, you can create a composite B-tree index on point data by specifying the `cbtree_index=true` and `layer_gtype=POINT` keywords in the `PARAMETERS` clause of the `CREATE INDEX` statement. For example:

```
CREATE INDEX pt_idx on PT_CB(c2) indextype is mdsys.spatial_index_v2
PARAMETERS ('layer_gtype=POINT cbtree_index=true');
```

The preceding example creates a composite B-tree spatial index, not an R-tree spatial index. Using a composite B-tree spatial index for point data can:

- Improve the performance of spatial index creation.
- Improve DML performance when performing concurrent DML from many Oracle sessions.

However, while composite B-tree spatial query performance is very fast, optimal spatial query performance may be obtained by using an R-tree spatial index on that data (especially with SPATIAL_VECTOR_ACCELERATION set to the recommended value of TRUE).

The `cbtree_index=true` keyword can be used only for spatial index creation (CREATE INDEX statement). It cannot be used with ALTER INDEX or ALTER INDEX REBUILD.

The `SDO_JOIN` operator is not supported when a composite B-tree spatial index is used.

5.1.4 Creating a Cross-Schema Index

You can create a spatial index on a table that is not in your schema. Assume that user B wants to create a spatial index on column GEOMETRY in table T1 under user A's schema. Follow these steps:

1. Connect to the database as a privileged user (for example, as SYSTEM), and execute the following statements:

```
GRANT create table, create sequence to A;  
GRANT create table, create sequence to B;
```

2. Connect as a privileged user or as user A (or have user A connect), and execute the following statement:

```
GRANT select, index on A.T1 to B;
```

3. Connect as user B and execute a statement such as the following:

```
CREATE INDEX t1_spatial_idx ON A.T1(geometry)  
INDEXTYPE IS mdsys.spatial_index_v2;
```

5.1.5 Using Partitioned Spatial Indexes

You can create a partitioned spatial index on a partitioned table. This section describes usage considerations specific to Oracle Spatial and Graph. For a detailed explanation of partitioned tables and partitioned indexes, see *Oracle Database VLDB and Partitioning Guide*.

A partitioned spatial index can provide the following benefits:

- Reduced response times for long-running queries, because partitioning reduces disk I/O operations
- Reduced response times for concurrent queries, because I/O operations run concurrently on each partition
- Easier index maintenance, because of partition-level create and rebuild operations

Indexes on partitions can be rebuilt without affecting the queries on other partitions, and storage parameters for each local index can be changed independent of other partitions.

- Parallel query on multiple partition searching

The degree of parallelism is the value from the DEGREE column in the row for the index in the USER_INDEXES view (that is, the value specified or defaulted for the PARALLEL keyword with the [CREATE INDEX](#), [ALTER INDEX](#), or [ALTER INDEX REBUILD](#) statement).

- Improved query processing in multiprocessor system environments

In a multiprocessor system environment, if a spatial operator is invoked on a table with partitioned spatial index and if multiple partitions are involved in the query, multiple processors can be used to evaluate the query. The number of processors used is determined by the degree of parallelism and the number of partitions used in evaluating the query.

The following restrictions apply to spatial index partitioning:

- The partition key for spatial tables must be a scalar value, and must not be a spatial column.
- Only range partitioning is supported on the underlying table. All other kinds of partitioning are not currently supported for partitioned spatial indexes.

To create a partitioned spatial index, you must specify the LOCAL keyword. (If you do not specify the LOCAL keyword, a nonpartitioned spatial index is created on the data in all table partitions.) The following example creates a partitioned spatial index:

```
CREATE INDEX counties_idx ON counties(geometry)
 INDEXTYPE IS MDSYS.SPATIAL_INDEX_V2 LOCAL;
```

In this example, the default values are used for the number and placement of index partitions, namely:

- Index partitioning is based on the underlying table partitioning. For each table partition, a corresponding index partition is created.
- Each index partition is placed in the default tablespace.

If you do specify parameters for individual partitions, the following considerations apply:

- The storage characteristics for each partition can be the same or different for each partition. If they are different, it may enable parallel I/O (if the tablespaces are on different disks) and may improve performance.
- The sdo_indx_dim value must be the same for all partitions.
- The layer_gtype parameter value (see [Constraining Data to a Geometry Type](#)) used for each partition may be different.

To override the default partitioning values, use a CREATE INDEX statement with the following general format:

```
CREATE INDEX <indexname> ON <table>(<column>)
 INDEXTYPE IS MDSYS.SPATIAL_INDEX_V2
 [ PARAMETERS ('<spatial-params>, <storage-params>') ] LOCAL
 [ ( PARTITION <index_partition>
 PARAMETERS ('<spatial-params>, <storage-params>')
 [ , PARTITION <index_partition>
 PARAMETERS ('<spatial-params>, <storage-params>')
 ]
 ) ]
```

Queries can operate on partitioned tables to perform the query on only one partition. For example:

```
SELECT * FROM counties PARTITION(p1)
  WHERE ...<some-spatial-predicate>;
```

Querying on a selected partition may speed up the query and also improve overall throughput when multiple queries operate on different partitions concurrently.

When queries use a partitioned spatial index, the semantics (meaning or behavior) of spatial operators and functions is the same with partitioned and nonpartitioned indexes, except in the case of [SDO_NN](#) (nearest neighbor). With [SDO_NN](#), the requested number of geometries is returned for each partition that is affected by the query. (See the description of the [SDO_NN](#) operator in [Spatial Operators](#) for more information.)

For example, if you request the 5 closest restaurants to a point and the spatial index has 4 partitions, [SDO_NN](#) returns up to 20 (5×4) geometries. In this case, you must use the ROWNUM pseudocolumn (here, `WHERE ROWNUM <=5`) to return the 5 closest restaurants, and the ORDER BY clause to sort the results by distance in miles.

[Example 5-1](#) returns the 5 nearest restaurants from a partitioned spatial index.

 See Also:

[SDO_NN Examples](#) for more examples of using the [SDO_NN](#) operator.

For a cross-schema query when a table has a partitioned spatial index, the user must be granted SELECT or READ privilege on both the spatial table and the index table (MDRT_xxx) for the spatial index that was created on the spatial table. For more information and an example, see "[Cross-Schema Invocation of SDO_JOIN](#)" in the Usage Notes for the [SDO_JOIN](#) operator.

Example 5-1 SDO_NN Query with Partitioned Spatial Index

```
SELECT * FROM
(
  SELECT r.name, r.location, SDO_NN_DISTANCE(1) distance_in_miles
  FROM restaurants_part_table r
  WHERE SDO_NN(r.location,
 MDSYS.SDO_GEOMETRY(2001,8307,MDSYS.SDO_POINT_TYPE(-110,35,Null),Null,Null),
 'SDO_NUM_RES=5 distance=2 unit=MILE', 1) = 'TRUE'
  ORDER BY distance_in_miles
)
WHERE ROWNUM<=5;
```

- [Creating a Local Partitioned Spatial Index](#)

5.1.5.1 Creating a Local Partitioned Spatial Index

If you want to create a local partitioned spatial index, Oracle recommends that you use the procedure in this section instead of using the PARALLEL keyword, to avoid having to start over if the creation of any partition's index fails for any reason (for example, because the tablespace is full). Follow these steps:

1. Create a local spatial index and specify the UNUSABLE keyword. For example:

```
CREATE INDEX sp_idx ON my_table (location)
  INDEXTYPE IS mdsys.spatial_index_v2
  PARAMETERS ('tablespace=tb_name work_tablespace=work_tb_name')
  LOCAL UNUSABLE;
```

This statement executes quickly and creates metadata associated with the index.

2. Create scripts with ALTER INDEX REBUILD statements, but without the PARALLEL keyword. For example, if you have 100 partitions and 10 processors, create 10 scripts with 10 ALTER INDEX statements such as the following:

```
ALTER INDEX sp_idx REBUILD PARTITION ip1;
ALTER INDEX sp_idx REBUILD PARTITION ip2;
.
.
.
ALTER INDEX sp_idx REBUILD PARTITION ip10;
```

3. Run all the scripts at the same time, so that each processor works on the index for a single partition, but all the processors are busy working on their own set of ALTER INDEX statements.

If any of the ALTER INDEX statements fails, you do not need to rebuild any partitions for which the operation has successfully completed.

5.1.6 Exchanging Partitions Including Indexes

You can use the ALTER TABLE statement with the EXCHANGE PARTITION ... INCLUDING INDEXES clause to exchange a spatial table partition and its index partition with a corresponding table and its index. For information about exchanging partitions, see the description of the ALTER TABLE statement in *Oracle Database SQL Language Reference*.

This feature can help you to operate more efficiently in a number of situations, such as:

- Bringing data into a partitioned table and avoiding the cost of index re-creation.
- Managing and creating partitioned indexes. For example, the data could be divided into multiple tables. The index for each table could be built one after the other to minimize the memory and tablespace resources needed during index creation. Alternately, the indexes could be created in parallel in multiple sessions. The tables (along with the indexes) could then be exchanged with the partitions of the original data table.
- Managing offline insert operations. New data can be stored in a temporary table and periodically exchanged with a new partition (for example, in a database with historical data).

To exchange partitions including indexes with spatial data and indexes, the two spatial indexes (one on the partition, the other on the table) must have the same dimensionality (`sdo_indx_dims` value). If the indexes do not have the same dimensionality, an error is raised. The table data is exchanged, but the indexes are not exchanged and the indexes are marked as failed. To use the indexes, you must rebuild them.

5.1.7 Export and Import Considerations with Spatial Indexes and Data

If you use the Export utility to export tables with spatial data, the behavior of the operation depends on whether or not the spatial data has been spatially indexed:

- If the spatial data has not been spatially indexed, the table data is exported. However, you must update the USER_SDO_GEOM_METADATA view with the appropriate information on the target system.
- If the spatial data has been spatially indexed, the table data is exported, the appropriate information is inserted into the USER_SDO_GEOM_METADATA view on the target system, and the spatial index is built on the target system. However, if the insertion into the USER_SDO_GEOM_METADATA view fails (for example, if there is already a USER_SDO_GEOM_METADATA entry for the spatial layer), the spatial index is not built.

If you use the Import utility to import data that has been spatially indexed, the following considerations apply:

- If the index on the exported data was created with a TABLESPACE clause and if the specified tablespace does not exist in the database at import time, the index is not built. (This is different from the behavior with other Oracle indexes, where the index is created in the user's default tablespace if the tablespace specified for the original index does not exist at import time.)
- If the import operation must be done by a privileged database user, and if the FROMUSER and TOUSER format is used, the TOUSER user must be granted the CREATE TABLE and CREATE SEQUENCE privileges before the import operation, as shown in the following example (and enter the password for the SYSTEM account when prompted):

```
sqlplus system
SQL> grant CREATE TABLE, CREATE SEQUENCE to CHRIS;
SQL> exit;
imp system file=spatl_data.dmp fromuser=SCOTT touser=CHRIS
```

For information about using the Export and Import utilities, see *Oracle Database Utilities*.

5.1.8 Distributed and Oracle XA Transactions Supported with R-Tree Spatial Indexes

The use of R-tree spatial indexes is supported in distributed and Oracle XA transactions.

However, spatial DML operations are not allowed in a serializable distributed transaction.

For more information about distributed transactions, see *Oracle Database Administrator's Guide*.

5.1.9 Enabling Access to Spatial Index Statistics

The Oracle Database optimizer collects statistics that describe details about the database and its objects. Statistics are critical to the optimizer's ability to pick the best execution plan for a SQL statement. For more information about optimizer statistics, see *Oracle Database SQL Tuning Guide*.

To be able to use procedures such as DBMS_STATS.GATHER_INDEX_STATS and DBMS_STATS.GATHER_SCHEMA_STATS to gather index statistics related to spatial indexes, the CREATE TABLE privilege must be granted to all database users that will perform the statistics collection.

When you run ANALYZE INDEX on a spatial domain index for a different schema (user), the user performing the ANALYZE operation needs the following privileges:

- CREATE ANY TABLE to create missing temporary tables
- DROP ANY TABLE to truncate or remove existing temporary tables

5.1.10 Rollback Segments and Sort Area Size

This section applies *only* if you (or the database administrator) are not using the automatic undo management feature or the PGA memory management feature, or both, of Oracle Database. Automatic memory management and PGA memory management are enabled by default, and their use is highly recommended. For explanations of these features, see:

- The section about automatic undo management and undo segments in *Oracle Database Concepts*
- The section about PGA memory management in *Oracle Database Concepts*

If you are not using automatic undo management and if the rollback segment is not large enough, an attempt to create a spatial index will fail. The rollback segment should be $100*n$ bytes, where n is the number of rows of data to be indexed. For example, if the table contains 1 million (1,000,000) rows, the rollback segment size should be 100,000,000 (100 million) bytes.

To ensure an adequate rollback segment, or if you have tried to create a spatial index and received an error that a rollback segment cannot be extended, review (or have a DBA review) the size and structure of the rollback segments. Create a public rollback segment of the appropriate size, and place that rollback segment online. In addition, ensure that any small inappropriate rollback segments are placed offline during large spatial index operations.

If you are not using the PGA memory management feature, the database parameter SORT_AREA_SIZE affects the amount of time required to create the index. The SORT_AREA_SIZE value is the maximum amount, in bytes, of memory to use for a sort operation. The optimal value depends on the database size, but a good guideline is to make it at least 1 million bytes when you create a spatial index. To change the SORT_AREA_SIZE value, use the ALTER SESSION statement. For example, to change the value to 20 million bytes:

```
ALTER SESSION SET SORT_AREA_SIZE = 20000000;
```

5.2 Querying Spatial Data

The structures of a spatial layer are used to resolve spatial queries and spatial joins.

Spatial and Graph uses a two-tier query model with primary and secondary filter operations to resolve spatial queries and spatial joins, as explained in [Query Model](#). The term *two-tier* indicates that two distinct operations are performed to resolve queries. If both operations are performed, the exact result set is returned.

You cannot append a database link (dblink) name to the name of a spatial table in a query if a spatial index is defined on that table.

This section also contains the following topics.

- [Spatial Query](#)

- Spatial Join
- Data and Index Dimensionality, and Spatial Queries
- Using Event 54700 to Require a Spatial Index for Spatial Queries

5.2.1 Spatial Query

In a spatial R-tree index, each geometry is represented by its minimum bounding rectangle (MBR), as explained in [R-Tree Indexing](#). Consider the following layer containing several objects in [Figure 5-1](#). Each object is labeled with its geometry name (geom_1 for the line string, geom_2 for the four-sided polygon, geom_3 for the triangular polygon, and geom_4 for the ellipse), and the MBR around each object is represented by a dashed line.

Figure 5-1 Geometries with MBRs

A typical spatial query is to request all objects that lie within a **query window**, that is, a defined fence or window. A dynamic query window refers to a rectangular area that is not defined in the database, but that must be defined before it is used. [Figure 5-2](#) shows the same geometries as in [Figure 5-1](#), but adds a query window represented by the heavy dotted-line box.

Figure 5-2 Layer with a Query Window

In [Figure 5-2](#), the query window covers parts of geometries geom_1 and geom_2, as well as part of the MBR for geom_3 but none of the actual geom_3 geometry. The query window does not cover any part of the geom_4 geometry or its MBR.

- Primary Filter Operator
- Primary and Secondary Filter Operator
- Within-Distance Operator
- Nearest Neighbor Operator
- Spatial Functions

5.2.1.1 Primary Filter Operator

The `SDO_FILTER` operator, described in [Spatial Operators](#), implements the primary filter portion of the two-step process involved in the Oracle Spatial and Graph query processing model. The primary filter uses the index data to determine only if a set of candidate object pairs may interact. Specifically, the primary filter checks to see if the MBRs of the candidate objects interact, not whether the objects themselves interact. The `SDO_FILTER` operator syntax is as follows:

```
SDO_FILTER(geometry1 SDO_GEOMETRY, geometry2 SDO_GEOMETRY, param VARCHAR2)
```

In the preceding syntax:

- `geometry1` is a column of type `SDO_GEOMETRY` in a table. This column must be spatially indexed.
- `geometry2` is an object of type `SDO_GEOMETRY`. This object may or may not come from a table. If it comes from a table, it may or may not be spatially indexed.
- `param` is an optional string of type `VARCHAR2`. It can specify either or both of the `min_resolution` and `max_resolution` keywords.

The following examples perform a primary filter operation only (with no secondary filter operation). They will return all the geometries shown in [Figure 5-2](#) that have an MBR that interacts with the query window. The result of the following examples are geometries geom_1, geom_2, and geom_3.

[Example 5-2](#) performs a primary filter operation without inserting the query window into a table. The window will be indexed in memory and performance will be very good.

Example 5-2 Primary Filter with a Temporary Query Window

```
SELECT A.Feature_ID FROM TARGET A
WHERE sdo_filter(A.shape, SDO_geometry(2003,NULL,NULL,
 SDO_elem_info_array(1,1003,3),
 SDO_ordinate_array(x1,y1, x2,y2))
 ) = 'TRUE';
```

In [Example 5-2](#), (x_1, y_1) and (x_2, y_2) are the lower-left and upper-right corners of the query window.

In [Example 5-3](#), a transient instance of type `SDO_GEOMETRY` was constructed for the query window instead of specifying the window parameters in the query itself.

Example 5-3 Primary Filter with a Transient Instance of the Query Window

```
SELECT A.Feature_ID FROM TARGET A
WHERE sdo_filter(A.shape, :theWindow) = 'TRUE';
```

[Example 5-4](#) assumes the query window was inserted into a table called WINDOWS, with an ID of WINS_1.

Example 5-4 Primary Filter with a Stored Query Window

```
SELECT A.Feature_ID FROM TARGET A, WINDOWS B
WHERE B.ID = 'WINS_1' AND
 sdo_filter(A.shape, B.shape) = 'TRUE';
```

If the B.SHAPE column is not spatially indexed, the [SDO_FILTER](#) operator indexes the query window in memory and performance is very good.

5.2.1.2 Primary and Secondary Filter Operator

The [SDO_RELATE](#) operator, described in [Spatial Operators](#), performs both the primary and secondary filter stages when processing a query. The secondary filter ensures that only candidate objects that actually interact are selected. This operator can be used only if a spatial index has been created on two dimensions of data. The syntax of the [SDO_RELATE](#) operator is as follows:

```
SDO_RELATE(geometry1 SDO_Geometry,
 geometry2 SDO_Geometry,
 param VARCHAR2)
```

In the preceding syntax:

- `geometry1` is a column of type `SDO_GeOMETRY` in a table. This column must be spatially indexed.
- `geometry2` is an object of type `SDO_GeOMETRY`. This object may or may not come from a table. If it comes from a table, it may or may not be spatially indexed.
- `param` is a quoted string with the `mask` keyword and a valid mask value, and optionally either or both of the `min_resolution` and `max_resolution` keywords, as explained in the documentation for the [SDO_RELATE](#) operator in [Spatial Operators](#).

The following examples perform both primary and secondary filter operations. They return all the geometries in [Figure 5-2](#) that lie within or overlap the query window. The result of these examples is objects `geom_1` and `geom_2`.

[Example 5-5](#) performs both primary and secondary filter operations without inserting the query window into a table. The window will be indexed in memory and performance will be very good.

Example 5-5 Secondary Filter Using a Temporary Query Window

```
SELECT A.Feature_ID FROM TARGET A
WHERE sdo_relate(A.shape, SDO_geometry(2003,NULL,NULL,
 SDO_elem_info_array(1,1003,3),
 SDO_ordinate_array(x1,y1, x2,y2)),
 'mask=anyinteract') = 'TRUE';
```

In [Example 5-5](#), (x_1, y_1) and (x_2, y_2) are the lower-left and upper-right corners of the query window.

[Example 5-6](#) assumes the query window was inserted into a table called WINDOWS, with an ID value of WINS_1.

Example 5-6 Secondary Filter Using a Stored Query Window

```
SELECT A.Feature_ID FROM TARGET A, WINDOWS B
WHERE B.ID = 'WINS_1' AND
 sdo_relate(A.shape, B.shape,
 'mask=anyinteract') = 'TRUE';
```

If the B.SHPE column is not spatially indexed, the [SDO_RELATE](#) operator indexes the query window in memory and performance is very good.

5.2.1.3 Within-Distance Operator

The [SDO_WITHIN_DISTANCE](#) operator, described in [Spatial Operators](#), is used to determine the set of objects in a table that are within n distance units from a reference object. This operator can be used only if a spatial index has been created on two dimensions of data. The reference object may be a transient or persistent instance of SDO_GEOGRAPHY, such as a temporary query window or a permanent geometry stored in the database. The syntax of the operator is as follows:

```
SDO_WITHIN_DISTANCE(geometry1 SDO_GEOGRAPHY,
 aGeom SDO_GEOGRAPHY,
 params VARCHAR2);
```

In the preceding syntax:

- `geometry1` is a column of type SDO_GEOGRAPHY in a table. This column must be spatially indexed.
- `aGeom` is an instance of type SDO_GEOGRAPHY.
- `params` is a quoted string of keyword value pairs that determines the behavior of the operator. See the [SDO_WITHIN_DISTANCE](#) operator in [Spatial Operators](#) for a list of parameters.

The following example selects any objects within 1.35 distance units from the query window:

```
SELECT A.Feature_ID
  FROM TARGET A
 WHERE SDO_WITHIN_DISTANCE( A.shape, :theWindow, 'distance=1.35') = 'TRUE';
```

The distance units are based on the geometry coordinate system in use. If you are using a geodetic coordinate system, the units are meters. If no coordinate system is used, the units are the same as for the stored data.

The [SDO_WITHIN_DISTANCE](#) operator is not suitable for performing spatial joins. That is, a query such as *Find all parks that are within 10 distance units from coastlines* will not be processed as an index-based spatial join of the COASTLINES and PARKS tables. Instead, it will be processed as a nested loop query in which each COASTLINES instance is in turn a reference object that is buffered, indexed, and evaluated against the PARKS table. Thus, the [SDO_WITHIN_DISTANCE](#) operation is performed n times if there are n rows in the COASTLINES table.

For non-geodetic data, there is an efficient way to accomplish a spatial join that involves buffering all geometries of a layer. This method does not use the [SDO_WITHIN_DISTANCE](#) operator. First, create a new table COSINE_BUFS as follows:

```
CREATE TABLE cosine_bufs UNRECOVERABLE AS
  SELECT SDO_BUFFER (A.SHPE, B.DIMINFO, 1.35)
```

```
FROM COSINE A, USER_SDO_GEOM_METADATA B
WHERE TABLE_NAME='COSINES' AND COLUMN_NAME='SHAPE';
```

Next, create a spatial index on the SHAPE column of COSINE_BUFS. Then you can perform the following query:

```
SELECT /*+ ordered */ a.gid, b.gid
  FROM TABLE(SDO_JOIN('PARKS', 'SHAPE',
 'COSINE_BUFS', 'SHAPE',
 'mask=ANYINTERACT')) c,
 parks a,
 cosine_bufs b
 WHERE c.rowid1 = a.rowid AND c.rowid2 = b.rowid;
```

5.2.1.4 Nearest Neighbor Operator

The [SDO_NN](#) operator, described in [Spatial Operators](#), is used to identify the nearest neighbors for a geometry. This operator can be used only if a spatial index has been created on two dimensions of data. The syntax of the operator is as follows:

```
SDO_NN(geometry1 SDO_GEOMETRY,
 geometry2 SDO_GEOMETRY,
 param VARCHAR2
 [, number NUMBER]);
```

In the preceding syntax:

- `geometry1` is a column of type `SDO_GEOMETRY` in a table. This column must be spatially indexed.
- `geometry2` is an instance of type `SDO_GEOMETRY`.
- `param` is a quoted string of keyword-value pairs that can determine the behavior of the operator, such as how many nearest neighbor geometries are returned. See the [SDO_NN](#) operator in [Spatial Operators](#) for information about this parameter.
- `number` is the same number used in the call to [SDO_NN_DISTANCE](#). Use this only if the [SDO_NN_DISTANCE](#) ancillary operator is included in the call to [SDO_NN](#). See the [SDO_NN](#) operator in [Spatial Operators](#) for information about this parameter.

The following example finds the two objects from the SHAPE column in the COLA_MARKETS table that are closest to a specified point (10,7). (Note the use of the optimizer hint in the SELECT statement, as explained in the Usage Notes for the [SDO_NN](#) operator in [Spatial Operators](#).)

```
SELECT /*+ INDEX(cola_markets cola_spatial_idx) */
 c.mkt_id, c.name
  FROM cola_markets c
 WHERE SDO_NN(c.shape,
 SDO_geometry(2001, NULL, SDO_point_type(10,7,NULL), NULL,
 NULL), 'sdo_num_res=2') = 'TRUE';
```

5.2.1.5 Spatial Functions

Spatial and Graph also supplies functions for determining relationships between geometries, finding information about single geometries, changing geometries, and combining geometries. These functions all take into account two dimensions of source data. If the output value of these functions is a geometry, the resulting geometry will have the same dimensionality as the input geometry, but only the first two dimensions will accurately reflect the result of the operation.

5.2.2 Spatial Join

A **spatial join** is the same as a regular join except that the predicate involves a spatial operator. In Spatial and Graph, a spatial join takes place when you compare all geometries of one layer to all geometries of another layer. This is unlike a query window, which compares a single geometry to all geometries of a layer.

Spatial joins can be used to answer questions such as *Which highways cross national parks?*

The following table structures illustrate how the join would be accomplished for this example:

```
PARKS( GID VARCHAR2(32), SHAPE SDO_Geometry)
HIGHWAYS( GID VARCHAR2(32), SHAPE SDO_Geometry)
```

To perform a spatial join, use the [SDO_JOIN](#) operator, which is described in [Spatial Operators](#). The following spatial join query, to list the GID column values of highways and parks where a highway interacts with a park, performs a primary filter operation only ('mask=FILTER'), and thus it returns only approximate results:

```
SELECT /*+ ordered */ a.gid, b.gid
  FROM TABLE(SDO_JOIN('PARKS', 'SHAPE',
 'HIGHWAYS', 'SHAPE',
 'mask=FILTER')) c,
 parks a,
 highways b
 WHERE c.rowid1 = a.rowid AND c.rowid2 = b.rowid;
```

 Note:

The [SDO_JOIN](#) operator is not supported when a composite B-tree spatial index is used.

The following spatial join query requests the same information as in the preceding example, but it performs both primary and secondary filter operations ('mask=ANYINTERACT'), and thus it returns exact results:

```
SELECT /*+ ordered */ a.gid, b.gid
  FROM TABLE(SDO_JOIN('PARKS', 'SHAPE',
 'HIGHWAYS', 'SHAPE',
 'mask=ANYINTERACT')) c,
 parks a,
 highways b
 WHERE c.rowid1 = a.rowid AND c.rowid2 = b.rowid;
```

5.2.3 Data and Index Dimensionality, and Spatial Queries

The elements of a spatial query can, in theory, have the following dimensionality:

- The base table geometries (or `geometry1` in spatial operator formats) can have two, three, or more dimensions.
- The spatial index created on the base table (or `geometry1`) can be two-dimensional or three-dimensional.

- The query window (or geometry2 in spatial operator formats) can have two, three, or more dimensions.

Some combinations of dimensionality among the three elements are supported and some are not. [Table 5-1](#) explains what happens with the possible combinations involving two and three dimensions.

Table 5-1 Data and Index Dimensionality, and Query Support

Base Table (geometry1) Dimensional ity	Spatial Index Dimensional ity	Query Window (geometry2) Dimensiona lity	Query Result
2-dimensional	2-dimensional	2-dimensional	Performs a two-dimensional query.
2-dimensional	2-dimensional	3-dimensional	Supported if the query window has an appropriate SDO_GTYPE value less than 3008.
2-dimensional	3-dimensional	2-dimensional	Not supported: 3D index not permitted on 2D data.
2-dimensional	3-dimensional	3-dimensional	Not supported: 3D index not permitted on 2D data.
3-dimensional	2-dimensional	2-dimensional	Ignores the third (Z) dimension in each base geometry and performs a two-dimensional query.
3-dimensional	2-dimensional	3-dimensional	Supported if the query window has an appropriate SDO_GTYPE value less than 3008.
3-dimensional	3-dimensional	2-dimensional	Converts the 2D query window to a 3D window with zero Z values and performs a three-dimensional query.
3-dimensional	3-dimensional	3-dimensional	Performs a three-dimensional query.

5.2.4 Using Event 54700 to Require a Spatial Index for Spatial Queries

Although a spatial index is recommended for spatial queries, by default it is not required. However, you can require that a spatial index be defined and used for spatial queries by setting event 54700 to the level value 1. You can reset the behavior to the default by setting event 54700 to the level value 0 (zero).

You can apply the event for the session or system by using the ALTER SESSION or ALTER SYSTEM statement, respectively. For example:

```
ALTER SESSION set events '54700 trace name context forever, level 1';
```

The possible level values are:

- 0 (default): Indicates that spatial queries can be performed even when a spatial index is not present on the query candidate geometry column.
- 1: Indicates indicates that spatial queries **must** have a spatial index present on the query candidate geometry column.

6

Coordinate Systems (Spatial Reference Systems)

This chapter describes in detail the Oracle Spatial and Graph coordinate system support.

This support was introduced in [Coordinate System](#). You can store and manipulate SDO_GEOMETRY objects in a variety of coordinate systems.

For reference information about coordinate system transformation functions and procedures in the MDSYS.SDO_CS package, see [SDO_CS Package \(Coordinate System Transformation\)](#).

- [Terms and Concepts](#)

This topic explains important terms and concepts related to coordinate system support in Oracle Spatial and Graph.

- [Geodetic Coordinate Support](#)

Effective with Oracle9i, Spatial and Graph provides a rational and complete treatment of geodetic coordinates.

- [Local Coordinate Support](#)

Spatial and Graph provides a level of support for local coordinate systems.

- [EPSG Model and Spatial and Graph](#)

The Oracle Spatial and Graph coordinate system support is based on, but is not always identical to, the European Petroleum Survey Group (EPSG) data model and dataset.

- [Three-Dimensional Coordinate Reference System Support](#)

The Oracle Spatial and Graph support for three-dimensional coordinate reference systems complies with the EPSG model.

- [TFM_PLAN Object Type](#)

The object type TFM_PLAN is used by several SDO_CS package subprograms to specify a transformation plan.

- [Coordinate Systems Data Structures](#)

The coordinate systems functions and procedures use information provided in the tables and views supplied with Oracle Spatial and Graph. The tables and views are part of the MDSYS schema; however, public synonyms are defined, so you do not need to specify MDSYS. before the table or view name.

- [Legacy Tables and Views](#)

In releases of Spatial and Graph before 10.2, the coordinate systems functions and procedures used information provided in the following tables, some of which have new names or are now views instead of tables.

- [Creating a User-Defined Coordinate Reference System](#)

If the coordinate systems supplied by Oracle are not sufficient for your needs, you can create user-defined coordinate reference systems.

- [Notes and Restrictions with Coordinate Systems Support](#)
The following notes and restrictions apply to coordinate systems support in the current release of Oracle Spatial and Graph.
- [U.S. National Grid Support](#)
The U.S. National Grid is a point coordinate representation using a single alphanumeric coordinate (for example, 18SUJ2348316806479498).
- [Geohash Support](#)
A **geohash** is a standard String encoding of a longitude/latitude point.
- [Google Maps Considerations](#)
Google Maps uses spherical math in its projections, as opposed to the ellipsoidal math used by Oracle Spatial and Graph. This difference can lead to inconsistencies in applications, such as when overlaying a map based on Google Maps with a map based on an Oracle Spatial and Graph ellipsoidal projection.
- [Example of Coordinate System Transformation](#)
This topic presents a simplified example that uses coordinate system transformation functions and procedures.

6.1 Terms and Concepts

This topic explains important terms and concepts related to coordinate system support in Oracle Spatial and Graph.

- [Coordinate System \(Spatial Reference System\)](#)
- [Cartesian Coordinates](#)
- [Geodetic Coordinates \(Geographic Coordinates\)](#)
- [Projected Coordinates](#)
- [Local Coordinates](#)
- [Geodetic Datum](#)
- [Transformation](#)

6.1.1 Coordinate System (Spatial Reference System)

A **coordinate system** (also called a *spatial reference system*) is a means of assigning coordinates to a location and establishing relationships between sets of such coordinates. It enables the interpretation of a set of coordinates as a representation of a position in a real world space.

The term **coordinate reference system** has the same meaning as coordinate system for Spatial and Graph, and the terms are used interchangeably. European Petroleum Survey Group (EPSG) specifications and documentation typically use the term coordinate reference system. (EPSG has its own meaning for the term *coordinate system*, as noted in [SDO_COORD_SYS Table](#).)

6.1.2 Cartesian Coordinates

Cartesian coordinates are coordinates that measure the position of a point from a defined origin along axes that are perpendicular in the represented two-dimensional or three-dimensional space.

6.1.3 Geodetic Coordinates (Geographic Coordinates)

Geodetic coordinates (sometimes called *geographic coordinates*) are angular coordinates (longitude and latitude), closely related to spherical polar coordinates, and are defined relative to a particular Earth geodetic datum (described in [Geodetic Datum](#)). For more information about geodetic coordinate support, see [Geodetic Coordinate Support](#).

6.1.4 Projected Coordinates

Projected coordinates are planar Cartesian coordinates that result from performing a mathematical mapping from a point on the Earth's surface to a plane. There are many such mathematical mappings, each used for a particular purpose.

6.1.5 Local Coordinates

Local coordinates are Cartesian coordinates in a non-Earth (non-georeferenced) coordinate system. [Local Coordinate Support](#) describes local coordinate support in Spatial and Graph.

6.1.6 Geodetic Datum

A **geodetic datum** (or **datum**) is a means of shifting and rotating an ellipsoid to represent the figure of the Earth, usually as an oblate spheroid, that approximates the surface of the Earth locally or globally, and is the reference for the system of geodetic coordinates.

Each geodetic coordinate system is based on a datum.

6.1.7 Transformation

Transformation is the conversion of coordinates from one coordinate system to another coordinate system.

If the coordinate system is georeferenced, transformation can involve datum transformation: the conversion of geodetic coordinates from one geodetic datum to another geodetic datum, usually involving changes in the shape, orientation, and center position of the reference ellipsoid.

6.2 Geodetic Coordinate Support

Effective with Oracle9*i*, Spatial and Graph provides a rational and complete treatment of geodetic coordinates.

Before Oracle9*i*, spatial computations were based solely on flat (Cartesian) coordinates, regardless of the coordinate system specified for the layer of geometries. Consequently, computations for data in geodetic coordinate systems were inaccurate, because they always treated the coordinates as if they were on a flat surface, and they did not consider the curvature of the surface.

Now, ellipsoidal surface computations consider the curvatures of the Earth in the specified geodetic coordinate system and return correct, accurate results. In other words, spatial queries return the right answers all the time.

- [Geodesy and Two-Dimensional Geometry](#)
- [Choosing a Geodetic or Projected Coordinate System](#)
- [Choosing Non-Ellipsoidal or Ellipsoidal Height](#)
- [Geodetic MBRs](#)
- [Distance: Spherical versus Ellipsoidal with Geodetic Data](#)
- [Other Considerations and Requirements with Geodetic Data](#)

6.2.1 Geodesy and Two-Dimensional Geometry

A two-dimensional geometry is a surface geometry, but the important question is: What is the *surface*? A flat surface (plane) is accurately represented by Cartesian coordinates. However, Cartesian coordinates are not adequate for representing the surface of a solid. A commonly used surface for spatial geometry is the surface of the Earth, and the laws of geometry there are different than they are in a plane. For example, on the Earth's surface there are no parallel lines: lines are geodesics, and all geodesics intersect. Thus, closed curved surface problems cannot be done accurately with Cartesian geometry.

Spatial and Graph provides accurate results regardless of the coordinate system or the size of the area involved, without requiring that the data be projected to a flat surface. The results are accurate regardless of where on the Earth's surface the query is focused, even in "special" areas such as the poles. Thus, you can store coordinates in any datum and projections that you choose, and you can perform accurate queries regardless of the coordinate system.

6.2.2 Choosing a Geodetic or Projected Coordinate System

For applications that deal with the Earth's surface, the data can be represented using a geodetic coordinate system or a projected plane coordinate system. In deciding which approach to take with the data, consider any needs related to accuracy and performance:

- Accuracy

For many spatial applications, the area is sufficiently small to allow adequate computations on Cartesian coordinates in a local projection. For example, the New Hampshire State Plane local projection provides adequate accuracy for most spatial applications that use data for that state.

However, Cartesian computations on a plane projection will never give accurate results for a large area such as Canada or Scandinavia. For example, a query asking if Stockholm, Sweden and Helsinki, Finland are within a specified distance may return an incorrect result if the specified distance is close to the actual measured distance. Computations involving large areas or requiring very precise accuracy must account for the curvature of the Earth's surface.

- Performance

Spherical computations use more computing resources than Cartesian computations. Some operations using geodetic coordinates may take longer to complete than the same operations using Cartesian coordinates.

It is important that you choose the correct type of coordinate system, because it affects the point at which anomalies related to floating point arithmetic are likely to appear.

6.2.3 Choosing Non-Ellipsoidal or Ellipsoidal Height

This section discusses guidelines for choosing the appropriate type of height for three-dimensional data: non-ellipsoidal or ellipsoidal. Although ellipsoidal height is widely used and is the default for many GPS applications, and although ellipsoidal computations incur less performance overhead in many cases, there are applications for which a non-ellipsoidal height may be preferable or even necessary.

Also, after any initial decision, you can change the reference height type, because transformations between different height datums are supported.

- [Non-Ellipsoidal Height](#)
- [Ellipsoidal Height](#)

6.2.3.1 Non-Ellipsoidal Height

Non-ellipsoidal height is measured from some point other than the reference ellipsoid. Some common non-ellipsoidal measurements of height are from ground level, mean sea level (MSL), or the reference geoid.

- **Ground level:** Measuring height from the ground level is conceptually the simplest approach, and it is common in very local or informal applications. For example, when modeling a single building or a cluster of buildings, ground level may be adequate.

Moreover, if you ever need to integrate local ground height with a global height datum, you can achieve this with a transformation (EPSG method 9616) adding a local constant reference height. If you need to model local terrain undulations, you can achieve this with a transformation using an offset matrix (EPSG method 9635), just as you can between the geoid and the ellipsoid.

- **Mean sea level (MSL):** MSL is a common variation of sea level that provides conceptual simplicity, ignoring local variations and changes over time in sea level. It can also be extrapolated to areas covered by land.

Height relative to MSL is useful for a variety of applications, such as those dealing with flooding risk, gravitational potential, and how thin the air is. MSL is commonly used for the heights of aircraft in flight.

- **Geoid:** The geoid, the equipotential surface closest to MSL, provides the most precise measurements of height in terms of gravitational pull, factoring in such things as climate and tectonic changes. The geoid can deviate from MSL by approximately 2 meters (plus or minus).

If an application is affected more by purely gravitational effects than by actual local sea level, you may want to use the geoid as the reference rather than MSL. To perform transformations between MSL, geoid, or ellipsoid, you can use EPSG method 9635 and the appropriate time-stamped offset matrix.

Because most non-ellipsoidal height references are irregular and undulating surfaces, transformations between them are more complicated than with ellipsoidal heights. One approach is to use an offset grid file to define the transformation. This approach is implemented in EPSG method 9635. The grid file has to be acquired (often available publicly from government websites). Moreover, because most such non-ellipsoidal height datums (including the geoid, sea level, and local terrain) change over time, the

timestamp of an offset matrix may matter, even if not by much. (Of course, the same principle applies to ellipsoids as well, since they are not static in the long term. After all, they are intended to approximate the changing geoid, MSL, or terrain.)

Regarding performance and memory usage with EPSG method 9635, at runtime the grid must be loaded before the transformation of a dataset. This load operation temporarily increases the footprint in main memory and incurs one-time loading overhead. If an entire dataset is transformed, the overhead can be relatively insignificant; however, if frequent transformations are performed on single geometries, the cumulative overhead can become significant.

6.2.3.2 Ellipsoidal Height

Ellipsoidal height is measured from a point on the reference ellipsoid. The ellipsoid is a convenient and relatively faithful approximation of the Earth. Although using an ellipsoid is more complex than using a sphere to represent the Earth, using an ellipsoid is, for most applications, simpler than using a geoid or local heights (although with some sacrifice in precision). Moreover, geoidal and sea-level heights are often not well suited for mathematical analysis, because the undulating and irregular shapes would make certain computations prohibitively complex and expensive.

GPS applications often assume ellipsoidal height as a reference and use it as the default. Because the ellipsoid is chosen to match the geoid (and similar sea level), ellipsoidal height tends not to deviate far from MSL height. For example, the geoid diverges from the NAD83 ellipsoid by only up to 50 meters. Other ellipsoids may be chosen to match a particular country even more closely.

Even if different parties use different ellipsoids, a WKT can conveniently describe such differences. A simple datum transformation can efficiently and accurately perform transformations between ellipsoids. Because no offset matrix is involved, no loading overhead is required. Thus, interoperability is simplified with ellipsoidal height, although future requirements or analysis might necessitate the use of MSL, a geoid, or other non-ellipsoidal height datums.

6.2.4 Geodetic MBRs

To create a query window for certain operations on geodetic data, use an MBR (minimum bounding rectangle) by specifying an SDOETYPE value of 1003 or 2003 (optimized rectangle) and an SDOINTERPRETATION value of 3, as described in [Table 2-2 in SDO_ELEM_INFO](#). A geodetic MBR can be used with the following operators: [SDO_FILTER](#), [SDO_RELATE](#) with the ANYINTERACT mask, [SDO_ANYINTERACT](#), and [SDO_WITHIN_DISTANCE](#).

[Example 6-1](#) requests the names of all cola markets that are likely to interact spatially with a geodetic MBR.

Example 6-1 Using a Geodetic MBR

```
SELECT c.name FROM cola_markets_cs c WHERE
  SDO_FILTER(c.shape,
  SDO_Geometry(
 2003,
 8307, -- SRID for WGS 84 longitude/latitude
 NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,3),
 SDO_ORDINATE_ARRAY(6,5, 10,10)
  ) = 'TRUE';
```

[Example 6-1](#) produces the following output (assuming the data as defined in [Example of Coordinate System Transformation](#)):

```
NAME
-----
cola_c
cola_b
cola_d
```

The following considerations apply to the use of geodetic MBRs:

- Do not use a geodetic MBR with spatial objects stored in the database. Use it only to construct a query window.
- The lower-left Y coordinate (minY) must be less than the upper-right Y coordinate (maxY). If the lower-left X coordinate (minX) is greater than the upper-right X coordinate (maxX), the window is assumed to cross the date line meridian (that is, the meridian "opposite" the prime meridian, or both 180 and -180 longitude). For example, an MBR of (-10,10, -100, 20) with longitude/latitude data goes three-fourths of the way around the Earth (crossing the date line meridian), and goes from latitude lines 10 to 20.
- When an optimized rectangle spans more than 119 degrees in longitude, it is internally divided into three rectangles; and as a result, these three rectangles share an edge that is the common boundary between them. If you validate the geometry of such an optimized rectangle, error code 13351 is returned because the internal rectangles have a shared edge. You can use such an optimized rectangle for queries with only the following: `SDO_ANYINTERACT` operator, `SDO_RELATE` operator with the ANYINTERACT mask, or `SDO_GEOGRAPHICAL_RELATE` function with the ANYINTERACT mask. (Any other queries on such an optimized rectangle may return incorrect results.)

The following additional examples show special or unusual cases, to illustrate how a geodetic MBR is interpreted with longitude/latitude data:

- (10,0, -110,20) crosses the date line meridian and goes most of the way around the world, and goes from the equator to latitude 20.
- (10,-90, 40,90) is a band from the South Pole to the North Pole between longitudes 10 and 40.
- (10,-90, 40,50) is a band from the South Pole to latitude 50 between longitudes 10 and 40.
- (-180,-10, 180,5) is a band that wraps the equator from 10 degrees south to 5 degrees north.
- (-180,-90, 180,90) is the whole Earth.
- (-180,-90, 180,50) is the whole Earth below latitude 50.
- (-180,50, 180,90) is the whole Earth above latitude 50.

6.2.5 Distance: Spherical versus Ellipsoidal with Geodetic Data

When using a geodetic coordinate system, the distance between spatial objects can be computed as spherical or ellipsoidal.

The ellipsoidal distance is more accurate than the spherical distance, but it takes longer to compute. With previous releases (12.1 and earlier), with geodetic data,

Spatial and Graph always used ellipsoidal distance for points and multipoints, but spherical distance for other geometry types.

Effective with Release 12.2, you have the option to specify ellipsoidal distance regardless of geometry type. The default distance measurement behavior is still as it was for Release 12.1. However, for spatial operators and functions that determine the distance between geometries, the “nearest neighbor” geometries, or whether geometries are within a given distance, you can specify whether ellipsoidal distance is needed, through the use of a keyword or parameter named `ellipsoidal: true` causes ellipsoidal distance to be returned regardless of the geometry type; `false` (the default) causes the pre-Release 12.2 behavior to be applied (ellipsoidal distance for points and multipoints, but spherical distance for other geometry types).

The default value of `false` prevents applications from returning different distance results after upgrading from Release 12.1 to 12.2, if that is a concern to you.

6.2.6 Other Considerations and Requirements with Geodetic Data

The following geometries are not permitted if a geodetic coordinate system is used or if any transformation is being performed (even if the transformation is from one projected coordinate system to another projected coordinate system):

- Circles
- Circular arcs

Geodetic coordinate system support is provided only for geometries that consist of points or geodesics (lines on the ellipsoid). If you have geometries containing circles or circular arcs in a projected coordinate system, you can densify them using the [SDO_GEOM.SDO_ARC_DENSIFY function](#) (documented in [SDO_GEOM Package \(Geometry\)](#)) before transforming them to geodetic coordinates, and then perform spatial operations on the resulting geometries.

The following size limits apply with geodetic data:

- In general, no polygon element can have an area larger than or equal to one-half the surface of the Earth. Moreover, if the result of a union of two polygons is greater than one-half the surface of the Earth, the operation will not produce a correct result. For example, if A union B results in a polygon that is greater than one-half of the area of the Earth, the operations A difference B, A intersection B, and A XOR B are not supported, and only a relate operation with the ANYINTERACT mask is supported between those two polygons.
- In a line, the distance between two adjacent coordinates cannot be greater than or equal to one-half the perimeter (a great circle) of the Earth.

 Note:

If the SPATIAL_VECTOR_ACCELERATION database system parameter value is TRUE, polygon elements that can have area larger than one-half the surface of the Earth are supported with some restrictions. Running [SDO_Geom.VALIDATE_GEOMETRY_WITH_CONTEXT](#) on such a geometry will result in the warning code 13367, indicating that the ring has the wrong orientation.

The warning in this case means that the ring is has an area larger than half the area of the Earth. Such geometries can be used in most operations except XOR and CONVEXHULL; however, such geometries are supported only if both the North and South poles are not contained in the polygons. That is, these large polygons may contain either the North Pole or the South Pole, but not both.

If you need to work with larger elements, first break these elements into multiple smaller elements and work with them. For example, you cannot create a geometry representing the entire ocean surface of the Earth; however, you can create multiple geometries, each representing part of the overall ocean surface. To work with a line string that is greater than or equal to one-half the perimeter of the Earth, you can add one or more intermediate points on the line so that all adjacent coordinates are less than one-half the perimeter of the Earth.

Tolerance is specified as meters for geodetic layers. If you use tolerance values that are typical for non-geodetic data, these values are interpreted as meters for geodetic data. For example, if you specify a tolerance value of 0.05 for geodetic data, this is interpreted as precise to 5 centimeters. If this value is more precise than your applications need, performance may be affected because of the internal computational steps taken to implement the specified precision. (For more information about tolerance, see [Tolerance](#).)

For geodetic layers, you must specify the dimensional extents in the index metadata as -180,180 for longitude and -90,90 for latitude. The following statement (from [Example of Coordinate System Transformation](#)) specifies these extents (with a 10-meter tolerance value in each dimension) for a geodetic data layer:

```
INSERT INTO user_sdo_geom_metadata
  (TABLE_NAME,
 COLUMN_NAME,
 DIMINFO,
 SRID)
VALUES (
  'cola_markets_cs',
  'shape',
  SDO_DIM_ARRAY(
 SDO_DIM_ELEMENT('Longitude', -180, 180, 10), -- 10 meters tolerance
 SDO_DIM_ELEMENT('Latitude', -90, 90, 10) -- 10 meters tolerance
  ),
  8307 -- SRID for 'Longitude / Latitude (WGS 84)' coordinate system
);
```

See [Notes and Restrictions with Coordinate Systems Support](#) for additional notes and restrictions relating to geodetic data.

6.3 Local Coordinate Support

Spatial and Graph provides a level of support for local coordinate systems.

Local coordinate systems are often used in CAD systems, and they can also be used in local surveys where the relationship between the surveyed site and the rest of the world is not important.

Several local coordinate systems are predefined and included with Spatial and Graph in the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)). These supplied local coordinate systems, whose names start with *Non-Earth*, define non-Earth Cartesian coordinate systems based on different units of measurement (*Meter*, *Millimeter*, *Inch*, and so on).

In the current release, you cannot perform coordinate system transformation between local and Earth-based coordinate systems; and when transforming a geometry or layer of geometries between local coordinate systems, you can only convert coordinates in a local coordinate system from one unit of measurement to another (for example, inches to millimeters). However, you can perform all other spatial operations (for example, using [SDO_RELATE](#), [SDO_WITHIN_DISTANCE](#), and other operators) with local coordinate systems.

6.4 EPSG Model and Spatial and Graph

The Oracle Spatial and Graph coordinate system support is based on, but is not always identical to, the European Petroleum Survey Group (EPSG) data model and dataset.

These are described in detail at <http://www.epsg.org>, and the download for the EPSG geodetic parameter dataset includes a "Readme" that contains an entity-relationship (E-R) diagram. The approach taken by Oracle Spatial and Graph provides the benefits of standardization, expanded support, and flexibility:

- The EPSG model is a comprehensive and widely accepted standard for data representation, so users familiar with it can more easily understand Spatial and Graph storage and operations.
- Support is provided for more coordinate systems and their associated datums, ellipsoids, and projections. For example, some of the EPSG geographic and projected coordinate systems had no counterpart among coordinate systems supported for previous Spatial and Graph releases. Their addition results in an expanded set of supported coordinate systems.
- Data transformations are more flexible. Instead of there being only one possible Oracle-defined transformation path between a given source and target coordinate system, you can specify alternative paths to be used for a specific area of applicability (that is, use case) or as the systemwide default.

The rest of this section describes this flexibility.

For data transformations (that is, transforming data from one coordinate system to another), you can now control which transformation rules are to be applied. In previous releases, and in the current release by default, Spatial and Graph performs transformations based only on the specified source and target coordinate systems, using predetermined intermediate transformation steps. The assumption behind that default approach is that there is a single correct or preferable transformation chain.

By default, then, Spatial and Graph applies certain transformation methods for each supported transformation between specific pairs of source and target coordinate systems. For example, there are over 500 supported transformations from specific coordinate systems to the WGS 84 (longitude/latitude) coordinate system, which has the EPSG SRID value of 4326. As one example, for a transformation from SRID 4605 to SRID 4326, Spatial and Graph can use the transformation method with the COORD_OP_ID value 1445, as indicated in the SDO_COORD_OPS table (described in [SDO_COORD_OPS Table](#)), which contains one row for each transformation operation between coordinate systems.

However, you can override the default transformation by specifying a different method (from the set of Oracle-supplied methods) for the transformation for any given source and target SRID combination. You can specify a transformation as the new systemwide default, or you can associate the transformation with a named use case that can be specified when transforming a layer of spatial geometries. (A **use case** is simply a name given to a usage scenario or area of applicability, such as *Project XYZ* or *Mike's Favorite Transformations*; there is no relationship between use cases and database users or schemas.)

To specify a transformation as either the systemwide default or associated with a use case, use the [SDO_CS.ADD_PREFERENCE_FOR_OP](#) procedure. To remove a previously specified preference, use the [SDO_CS.REVOKE_PREFERENCE_FOR_OP](#) procedure.

When it performs a coordinate system transformation, Spatial and Graph follows these general steps to determine the specific transformation to use:

1. If a use case has been specified, the transformation associated with that use case is applied.
2. If no use case has been specified and if a user-defined systemwide transformation has been created for the specified source and target coordinate system pair, that transformation is applied.
3. If no use case has been specified and if no user-defined transformation exists for the specified source and target coordinate system pair, the behavior depends on whether or not EPSG rules have been created, such as by the [SDO_CS.CREATE_OBVIOUS_EPSG_RULES](#) procedure:
 - If the EPSG rules have been created and if an EPSG rule is defined for this transformation, the EPSG transformation is applied.
 - If the EPSG rules have not been created, or if they have been created but no EPSG rule is defined for this transformation, the Oracle Spatial and Graph default transformation is applied.

To return the version number of the EPSG dataset used by Spatial and Graph, use the [SDO_CS.GET_EPSG_DATA_VERSION](#) function.

6.5 Three-Dimensional Coordinate Reference System Support

The Oracle Spatial and Graph support for three-dimensional coordinate reference systems complies with the EPSG model.

The EPSG model (described in [EPSG Model and Spatial and Graph](#)) provides the following types of coordinate reference systems:

- Geographic 2D
- Projected 2D
- Geographic 3D, which consists of Geographic 2D plus ellipsoidal height, with longitude, latitude, and height based on the same ellipsoid and datum
- Compound, which consists of either Geographic 2D plus gravity-related height or Projected 2D plus gravity-related height

Thus, there are two categories of three-dimensional coordinate reference systems: those based on ellipsoidal height (geographic 3D, described in [Geographic 3D Coordinate Reference Systems](#)) and those based on gravity-related height (compound, described in [Compound Coordinate Reference Systems](#)).

Three-dimensional computations are more accurate than their two-dimensional equivalents, particularly when they are chained: For example, datum transformations internally always are performed in three dimensions, regardless of the dimensionality of the source and target CRS and geometries. When two-dimensional geometries are involved, one or more of the following can occur:

1. When the input or output geometries and CRS are two-dimensional, the (unspecified) input height defaults to zero (above the ellipsoid, depending on the CRS) for any internal three-dimensional computations. This is a potential source of inaccuracy, unless the height was intended to be exactly zero. (Data can be two-dimensional because height values were originally either unavailable or not considered important; this is different from representing data in two dimensions because heights are known to be exactly zero.)
2. The transformation might then internally result in a non-zero height. Since the two-dimensional target CRS cannot accommodate the height value, the height value must be truncated, resulting in further inaccuracy.
3. If further transformations are chained, the repeated truncation of height values can result in increasing inaccuracies. Note that an inaccurate input height can affect not only the output height of a transformation, but also the longitude and latitude.

However, if the source and target CRS are three-dimensional, there is no repeated truncation of heights. Consequently, accuracy is increased, particularly for transformation chains.

For an introduction to support in Spatial and Graph for three-dimensional geometries, see [Three-Dimensional Spatial Objects](#).

- [Geographic 3D Coordinate Reference Systems](#)
- [Compound Coordinate Reference Systems](#)
- [Three-Dimensional Transformations](#)
- [Cross-Dimensionality Transformations](#)
- [3D Equivalent for WGS 84?](#)

6.5.1 Geographic 3D Coordinate Reference Systems

A geographic three-dimensional coordinate reference system is based on longitude and latitude, plus ellipsoidal height. The **ellipsoidal height** is the height relative to a reference ellipsoid, which is an approximation of the real Earth. All three dimensions of the CRS are based on the same ellipsoid.

Using ellipsoidal heights enables Spatial and Graph to perform internal operations with great mathematical regularity and efficiency. Compound coordinate reference systems, on the other hand, require more complex transformations, often based on offset matrixes. Some of these matrixes have to be downloaded and configured. Furthermore, they might have a significant footprint, on disk and in main memory.

The supported geographic 3D coordinate reference systems are listed in the [SDO_CRS_GEOGRAPHIC3D view](#).

6.5.2 Compound Coordinate Reference Systems

A compound three-dimensional coordinate reference system is based on a geographic or projected two-dimensional system, plus gravity-related height. **Gravity-related** height is the height as influenced by the Earth's gravitational force, where the base height (zero) is often an equipotential surface, and might be defined as above or below "sea level."

Gravity-related height is a more complex representation than ellipsoidal height, because of gravitational irregularities such as the following:

- Orthometric height

Orthometric height is also referred to as the height above the geoid. The geoid is an equipotential surface that most closely (but not exactly) matches mean sea level. An equipotential surface is a surface on which each point is at the same gravitational potential level. Such a surface tends to undulate slightly, because the Earth has regions of varying density. There are multiple equipotential surfaces, and these might not be parallel to each other due to the irregular density of the Earth.

- Height relative to mean sea level, to sea level at a specific location, or to a vertical network warped to fit multiple tidal stations (for example, NGVD 29)

Sea level is close to, but not identical to, the geoid. The sea level at a given location is often defined based on the "average sea level" at a specific port.

The supported compound coordinate reference systems are listed in the [SDO_CRS_COMPOUND view](#), described in [SDO_CRS_COMPOUND View](#).

You can create a customized compound coordinate reference system, which combines a horizontal CRS with a vertical CRS. (The *horizontal* CRS contains two dimensions, such as X and Y or longitude and latitude, and the *vertical* CRS contains the third dimension, such as Z or height or altitude.) [Creating a Compound CRS](#) explains how to create a compound CRS.

6.5.3 Three-Dimensional Transformations

Spatial and Graph supports three-dimensional coordinate transformations for [SDO_GEOMETRY](#) objects directly, and indirectly for point clouds and TINs. (For example, a point cloud must be transformed to a table with an [SDO_GEOMETRY](#) column.) The supported transformations include the following:

- Three-dimensional datum transformations
- Transformations between ellipsoidal and gravity-related height

For three-dimensional datum transformations, the datum transformation between the two ellipsoids is essentially the same as for two-dimensional coordinate reference systems, except that the third dimension is considered instead of ignored. Because

height values are not ignored, the accuracy of the results increases, especially for transformation chains.

For transformations between ellipsoidal and gravity-related height, computations are complicated by the fact that equipotential and other gravity-related surfaces tend to undulate, compared to any ellipsoid and to each other. Transformations might be based on higher-degree polynomial functions or bilinear interpolation. In either case, a significant parameter matrix is required to define the transformation.

For transforming between gravity-related and ellipsoidal height, the process usually involves a transformation, based on an offset matrix, between geoidal and ellipsoidal height. Depending on the source or target definition of the offset matrix, a common datum transformation might have to be appended or prefixed.

Example 6-2 Three-Dimensional Datum Transformation

[Example 6-2](#) shows a three-dimensional datum transformation.

```
set numwidth 9

CREATE TABLE source_geoms (
 mkt_id NUMBER PRIMARY KEY,
 name VARCHAR2(32),
 GEOMETRY SDO_Geometry);

INSERT INTO source_geoms VALUES(
 1,
 'reference geom',
 SDO_Geometry(
 3001,
 4985,
 SDO_Point_Type(
 4.0,
 55.0,
 1.0),
 NULL,
 NULL));

INSERT INTO USER_SDO_Geom_Metadata VALUES (
 'source_geoms',
 'GEOMETRY',
 SDO_DIM_Array(
 SDO_Dim_Element('Longitude', -180, 180, 10),
 SDO_Dim_Element('Latitude', -90, 90, 10),
 SDO_Dim_Element('Height', -1000, 1000, 10)),
 4985);

commit;

-----
CALL SDO_CS.TRANSFORM_LAYER(
 'source_geoms',
 'GEOMETRY',
 'GEO_CS_4979',
 4979);

INSERT INTO USER_SDO_Geom_Metadata VALUES (
 'GEO_CS_4979',
 'GEOMETRY',
 SDO_DIM_Array(
```

```

 SDO_DIM_ELEMENT('Longitude', -180, 180, 10),
 SDO_DIM_ELEMENT('Latitude', -90, 90, 10),
 SDO_DIM_ELEMENT('Height', -1000,1000, 10)),
4979);

set lines 210;

-----
CALL SDO_CS.TRANSFORM_LAYER(
  'GEO_CS_4979',
  'GEOMETRY',
  'source_geoms2',
4985);

INSERT INTO USER_SDO_GEOM_METADATA VALUES (
  'source_geoms2',
  'GEOMETRY',
  SDO_DIM_ARRAY(
 SDO_DIM_ELEMENT('Longitude', -180, 180, 10),
 SDO_DIM_ELEMENT('Latitude', -90, 90, 10),
 SDO_DIM_ELEMENT('Height', -1000,1000, 10)),
4985);

-----
DELETE FROM USER_SDO_GEOM_METADATA WHERE table_name = 'GEO_CS_4979';
DELETE FROM USER_SDO_GEOM_METADATA WHERE table_name = 'SOURCE_GEOMS';
DELETE FROM USER_SDO_GEOM_METADATA WHERE table_name = 'SOURCE_GEOMS2';

drop table GEO_CS_4979;
drop table source_geoms;
drop table source_geoms2;

```

As a result of the transformation in [Example 6-2](#), (4, 55, 1) is transformed to (4.0001539, 55.0000249, 4.218).

Example 6-3 Transformation Between Geoidal And Ellipsoidal Height

[Example 6-3](#) configures a transformation between geoidal and ellipsoidal height, using a Hawaii offset grid. Note that without the initial creation of a rule (using the `SDO_CS.CREATE_PREF_CONCATENATED_OP` procedure), the grid would not be used.

```
-- Create Sample operation:
insert into mdsys.sdo_coord_ops (
  COORD_OP_ID,
  COORD_OP_NAME,
  COORD_OP_TYPE,
  SOURCE_SRID,
  TARGET_SRID,
  COORD_TFM_VERSION,
  COORD_OP_VARIANT,
  COORD_OP_METHOD_ID,
  UOM_ID_SOURCE_OFFSETS,
  UOM_ID_TARGET_OFFSETS,
  INFORMATION_SOURCE,
  DATA_SOURCE,
  SHOW_OPERATION,
  IS_LEGACY,
  LEGACY_CODE,
```

```

REVERSE_OP,
IS_IMPLEMENTED_FORWARD,
IS_IMPLEMENTED_REVERSE)
values (
1000000005,
'Test Bi-linear Interpolation',
'CONVERSION',
null,
null,
null,
null,
9635,
null,
null,
'Oracle',
'Oracle',
1,
'FALSE',
null,
1,
1,
1);

--Create sample parameters, pointing to the offset file
--(in this case reusing values from an existing operation):
insert into mdsys.sdo_coord_op_param_vals (
 coord_op_id,
 COORD_OP_METHOD_ID,
 PARAMETER_ID,
 PARAMETER_VALUE,
 PARAM_VALUE_FILE_REF,
 PARAM_VALUE_FILE,
 PARAM_VALUE_XML,
 UOM_ID) (
select
 1000000005,
 9635,
 8666,
 PARAMETER_VALUE,
 PARAM_VALUE_FILE_REF,
 PARAM_VALUE_FILE,
 PARAM_VALUE_XML,
 UOM_ID
from
 mdsys.sdo_coord_op_param_vals
where
 coord_op_id = 999998 and
 parameter_id = 8666);

--Create a rule to use this operation between SRIDs 7406 and 4359:
call sdo_cs.create_pref_concatenated_op(
 300,
 'CONCATENATED OPERATION',
 TFM_PLAN(SDO_TFM_CHAIN(7406, 1000000005, 4359)),
 NULL);

-- Now, actually perform the transformation:
set numformat 999999.9999999

-- Create the source table

```

```

CREATE TABLE source_geoms (
 mkt_id NUMBER PRIMARY KEY,
 name VARCHAR2(32),
 GEOMETRY SDO_Geometry);

INSERT INTO source_geoms VALUES(
 1,
 'reference geom',
 SDO_Geometry(
 3001,
 7406,
 SDO_Point_Type(
 -161,
 18,
 0),
 NULL,
 NULL));

INSERT INTO USER_SDO_Geom_Metadata VALUES (
 'source_geoms',
 'GEOMETRY',
 SDO_DIM_Array(
 SDO_Dim_Element('Longitude', -180, 180, 10),
 SDO_Dim_Element('Latitude', -90, 90, 10),
 SDO_Dim_Element('Height', -100, 100, 10)),
 7406);

commit;

SELECT GEOMETRY "Source" FROM source_geoms;

-----
--Perform the transformation:
CALL SDO_CS.TRANSFORM_LAYER(
 'source_geoms',
 'GEOMETRY',
 'GEO_CS_4359',
 4359);

INSERT INTO USER_SDO_Geom_Metadata VALUES (
 'GEO_CS_4359',
 'GEOMETRY',
 SDO_DIM_Array(
 SDO_Dim_Element('Longitude', -180, 180, 10),
 SDO_Dim_Element('Latitude', -90, 90, 10),
 SDO_Dim_Element('Height', -100, 100, 10)),
 4359);

set lines 210;

SELECT GEOMETRY "Target" FROM GEO_CS_4359;

-----
--Transform back:
CALL SDO_CS.TRANSFORM_LAYER(
 'GEO_CS_4359',
 'GEOMETRY',
 'source_geoms2',
 7406);

```

```

INSERT INTO USER_SDO_GEOM_METADATA VALUES (
  'source_geoms2',
  'GEOMETRY',
  SDO_DIM_ARRAY(
 SDO_DIM_ELEMENT('Longitude', -180, 180, 10),
 SDO_DIM_ELEMENT('Latitude', -90, 90, 10),
 SDO_DIM_ELEMENT('Height', -100, 100, 10)),
  7406);

SELECT GEOMETRY "Source2" FROM source_geoms2;

-----
--Clean up (regarding the transformation):
DELETE FROM USER_SDO_GEOM_METADATA WHERE table_name = 'GEO_CS_4359';
DELETE FROM USER_SDO_GEOM_METADATA WHERE table_name = 'SOURCE_GEOMS';
DELETE FROM USER_SDO_GEOM_METADATA WHERE table_name = 'SOURCE_GEOMS2';

drop table GEO_CS_4359;
drop table source_geoms;
drop table source_geoms2;

--Clean up (regarding the rule):
CALL sdo_cs.delete_op(300);

delete from mdsys.sdo_coord_op_param_vals where coord_op_id = 1000000005;

delete from mdsys.sdo_coord_ops where coord_op_id = 1000000005;

COMMIT;

```

With the configuration in [Example 6-3](#):

- Without the rule, (-161.00000000, 18.00000000, .00000000) is transformed to (-161.00127699, 18.00043360, 62.03196364), based simply on a datum transformation.
- With the rule, (-161.00000000, 18.00000000, .00000000) is transformed to (-161.00000000, 18.00000000, 6.33070000).

6.5.4 Cross-Dimensionality Transformations

You cannot directly perform a cross-dimensionality transformation (for example, from a two-dimensional geometry to a three-dimensional geometry) using the [SDO_CS.TRANSFORM](#) function or the [SDO_CS.TRANSFORM_LAYER](#) procedure. However, you can use the [SDO_CS.MAKE_3D](#) function to convert a two-dimensional geometry to a three-dimensional geometry, or the [SDO_CS.MAKE_2D](#) function to convert a three-dimensional geometry to a two-dimensional geometry; and you can use the resulting geometry to perform a transformation into a geometry with the desired number of dimensions.

For example, transforming a two-dimensional geometry into a three-dimensional geometry involves using the [SDO_CS.MAKE_3D](#) function. This function does not itself perform any coordinate transformation, but simply adds a height value and sets the target SRID. You must choose an appropriate target SRID, which should be the three-dimensional equivalent of the source SRID. For example, three-dimensional WGS 84

(4327) is the equivalent of two-dimensional WGS 84 (4326). If necessary, modify height values of vertices in the returned geometry.

There are many options for how to use the `SDO_CS.MAKE_3D` function, but the simplest is the following:

1. Transform from the two-dimensional source SRID to two-dimensional WGS 84 (4326).
2. Call `SDO_CS.MAKE_3D` to convert the geometry to three-dimensional WGS 84 (4327)
3. Transform from three-dimensional WGS 84 (4327) to the three-dimensional target SRID.

Example 6-4 transforms a two-dimensional point from SRID 27700 to two-dimensional SRID 4326, converts the result of the transformation to a three-dimensional point with SRID 4327, and transforms the converted point to three-dimensional SRID 4327.

Example 6-4 Cross-Dimensionality Transformation

```
SELECT
  SDO_CS.TRANSFORM(
 SDO_CS.MAKE_3D(
 SDO_CS.TRANSFORM(
 SDO_GeOMETRY(
 2001,
 27700,
 SDO_POINT_TYPE(577274.984, 69740.4923, NULL),
 NULL,
 NULL),
 4326),
 height => 0,
 target_srid => 4327),
 4327) "27700 > 4326 > 4327 > 4327"
FROM DUAL;

27700 > 4326 > 4327 > 4327(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INF
-----
SDO_Geometry(3001, 4327, SDO_POINT_TYPE(.498364058, 50.5006366, 0), NULL, NULL)
```

6.5.5 3D Equivalent for WGS 84?

There are two possible answers to the question *What is 3D equivalent for the WGS 84 coordinate system?* (that is, 2D Oracle SRID 8308 or EPSG SRID 4326):

- 4979 (in many or most cases), or
- It depends on what you mean by *height* (for example, above ground level, above or below sea level, or something else).

There are many different height datums. Height can be relative to:

- The ellipsoid, which requires the use of a coordinate system of type GEOGRAPHIC3d, for which SRID values 4327, 43229, and 4979 are predefined in Oracle Spatial and Graph.
- A non-ellipsoidal height datum, which requires the use of a coordinate system of type COMPOUND, for which a custom SRID must usually be defined. The non-ellipsoidal height may be specified in relation to the geoid, to some local or mean

sea level (or a network of local sea levels), or to some other definition of *height* (such as above ground surface).

To define a compound coordinate system (see [Compound Coordinate Reference Systems](#)) based on the two dimensions of the WGS 84 coordinate system, you must first select a predefined or custom vertical coordinate reference system (see [Creating a Vertical CRS](#)). To find the available vertical coordinate reference systems, enter the following statement:

```
SELECT srid, COORD_REF_SYS_NAME from sdo_coord_ref_sys
  WHERE COORD_REF_SYS_KIND = 'VERTICAL' order by srid;
```

SRID	COORD_REF_SYS_NAME
3855	EGM2008 geoid height
3886	Fao 1979 height
4440	NZVD2009 height
4458	Dunedin-Bluff 1960 height
5600	NGPF height
5601	IGN 1966 height
5602	Moorea SAU 1981 height
...	
5795	Guadeloupe 1951 height
5796	Lagos 1955 height
5797	AIOC95 height
5798	EGM84 geoid height
5799	DVR90 height

123 rows selected.

After selecting a vertical coordinate reference system, create the compound SRID by entering a statement in the following form:

```
INSERT INTO sdo_coord_ref_system (
 SRID,
 COORD_REF_SYS_NAME,
 COORD_REF_SYS_KIND,
 COORD_SYS_ID,
 DATUM_ID,
 GEOG_CRS_DATUM_ID,
 SOURCE_GEOG_SRID,
 PROJECTION_CONV_ID,
 CMPD_HORIZ_SRID,
 CMPD_VERT_SRID,
 INFORMATION_SOURCE,
 DATA_SOURCE,
 IS_LEGACY,
 LEGACY_CODE,
 LEGACY_WKTEXT,
 LEGACY_CS_BOUNDS,
 IS_VALID,
 SUPPORTS_SDO_GEOMETRY)
values (
 custom-SRID,
 'custom-name',
 'COMPOUND',
 NULL,
 NULL,
 6326,
 NULL,
 NULL,
```

```

4326,
vertical-SRID,
'custom-information-source',
'custom-data-source',
'FALSE',
NULL,
NULL,
NULL,
'TRUE',
'TRUE');

```

You can check the definition, based on the generated WKT, by entering a statement in the following form:

```
SELECT wktext3d FROM cs_srs WHERE srid = custom-SRID;
```

```

WKTEXT3D
-----
COMPD_CS[
 "NTF (Paris) + NGF IGN69",
 GEOGCS["NTF (Paris)",
 DATUM["Nouvelle Triangulation Francaise (Paris)",
 SPHEROID[
 "Clarke 1880 (IGN)",
 6378249.2,
 293.4660212936293951,
 AUTHORITY["EPSG", "7011"]],
 TOWGS84[-168.0, -60.0, 320.0, 0.0, 0.0, 0.0, 0.0],
 AUTHORITY["EPSG", "6807"]],
 PRIMEM["Paris", 2.337229, AUTHORITY["EPSG", "8903"]],
 UNIT["grad", 0.015707963267949, AUTHORITY["EPSG", "9105"]],
 AXIS["Lat", NORTH],
 AXIS["Long", EAST],
 AUTHORITY["EPSG", "4807"]],
 VERT_CS["NGF IGN69",
 VERT_DATUM["Nivellement general de la France - IGN69", 2005,
 AUTHORITY["EPSG", "5119"]],
 UNIT["metre", 1.0, AUTHORITY["EPSG", "9001"]],
 AXIS["H", UP],
 AUTHORITY["EPSG", "5720"]],
 AUTHORITY["EPSG", "7400"]]

```

When transforming between different height datums, you might use a VERTCON matrix. For example, between the WGS 84 ellipsoid and geoid, there is an offset matrix that allows height transformation. For more information, see the following:

- [Example 6-3 in Three-Dimensional Transformations](#)
- [Creating a Transformation Operation](#)
- [Using British Grid Transformation OSTN02/OSGM02 \(EPSG Method 9633\)](#)

6.6 TFM_PLAN Object Type

The object type TFM_PLAN is used by several SDO_CS package subprograms to specify a transformation plan.

For example, to create a concatenated operation that consists of two operations specified by a parameter of type TFM_PLAN, use the [SDO_CS.CREATE_CONCATENATED_OP](#) procedure.

Oracle Spatial and Graph defines the object type TFM_PLAN as:

```
CREATE TYPE tfm_plan AS OBJECT (
 THE_PLAN SDO_TFM_CHAIN);
```

The SDO_TFM_CHAIN type is defined as VARRAY(1048576) OF NUMBER.

Within the SDO_TFM_CHAIN array:

- The first element specifies the SRID of the source coordinate system.
- Each pair of elements after the first element specifies an operation ID and the SRID of a target coordinate system.

6.7 Coordinate Systems Data Structures

The coordinate systems functions and procedures use information provided in the tables and views supplied with Oracle Spatial and Graph. The tables and views are part of the MDSYS schema; however, public synonyms are defined, so you do not need to specify *MDSYS*. before the table or view name.

The definitions and data in these tables and views are based on the EPSG data model and dataset, as explained in [EPSG Model and Spatial and Graph](#).

The coordinate system tables fit into several general categories:

- Coordinate system general information: SDO_COORD_SYS, SDO_COORD_REF_SYS
- Elements or aspects of a coordinate system definition: SDO_DATUMS, SDO_ELLIPSOIDS, SDO_PRIME_MERIDIANS
- Datum transformation support: SDO_COORD_OPS, SDO_COORD_OP_METHODS, SDO_COORD_OP_PARAM_USE, SDO_COORD_OP_PARAM_VALS, SDO_COORD_OP_PARAMS, SDO_COORD_OP_PATHS, SDO_PREFERRED_OPS_SYSTEM, SDO_PREFERRED_OPS_USER
- Others related to coordinate system definition: SDO_COORD_AXES, SDO_COORD_AXIS_NAMES, SDO_UNITS_OF_MEASURE

Several views are provided that are identical to or subsets of coordinate system tables:

- SDO_COORD_REF_SYSTEM, which contains the same columns as the SDO_COORD_REF_SYS table. Use the SDO_COORD_REF_SYSTEM view instead of the COORD_REF_SYS table for any insert, update, or delete operations.
- Subsets of SDO_DATUMS, selected according to the value in the DATUM_TYPE column: SDO_DATUM_ENGINEERING, SDO_DATUM_GEODETIC, SDO_DATUM_VERTICAL.
- Subsets of SDO_COORD_REF_SYS, selected according to the value in the COORD_REF_SYS_KIND column: SDO_CRS_COMPOUND, SDO_CRS_ENGINEERING, SDO_CRS_GEOCENTRIC, SDO_CRS_GEOGRAPHIC2D, SDO_CRS_GEOGRAPHIC3D, SDO_CRS_PROJECTED, SDO_CRS_VERTICAL.

Most of the rest of this section explains these tables and views, in alphabetical order.
(Many column descriptions are adapted or taken from EPSG descriptions.)

[Relationships Among Coordinate System Tables and Views](#) describes relationships

among the tables and views, and it lists EPSG table names and their corresponding Oracle Spatial and Graph names. [Finding Information About EPSG-Based Coordinate Systems](#) describes how to find information about EPSG-based coordinate systems, and it provides several examples.

In addition to the tables and views in this section, Spatial and Graph provides several legacy tables whose definitions and data match those of certain Spatial and Graph system tables used in previous releases. [Legacy Tables and Views](#) describes the legacy tables.

 Note:

You should not modify or delete any Oracle-supplied information in any of the tables or views that are used for coordinate system support.

If you want to create a user-defined coordinate system, see [Creating a User-Defined Coordinate Reference System](#).

- [SDO_COORD_AXES Table](#)
- [SDO_COORD_AXIS_NAMES Table](#)
- [SDO_COORD_OP_METHODS Table](#)
- [SDO_COORD_OP_PARAM_USE Table](#)
- [SDO_COORD_OP_PARAM_VALS Table](#)
- [SDO_COORD_OP_PARAMS Table](#)
- [SDO_COORD_OP_PATHS Table](#)
- [SDO_COORD_OPS Table](#)
- [SDO_COORD_REF_SYS Table](#)
- [SDO_COORD_REF_SYSTEM View](#)
- [SDO_COORD_SYS Table](#)
- [SDO_CRS_COMPOUND View](#)
- [SDO_CRS_ENGINEERING View](#)
- [SDO_CRS_GEOCENTRIC View](#)
- [SDO_CRS_GEOGRAPHIC2D View](#)
- [SDO_CRS_GEOGRAPHIC3D View](#)
- [SDO_CRS_PROJECTED View](#)
- [SDO_CRS_VERTICAL View](#)
- [SDO_DATUM_ENGINEERING View](#)
- [SDO_DATUM_GEODETIC View](#)
- [SDO_DATUM_VERTICAL View](#)
- [SDO_DATUMS Table](#)
- [SDO_ELLIPSOIDS Table](#)
- [SDO_PREFERRED_OPS_SYSTEM Table](#)

- [SDO_PREFERRED_OPS_USER Table](#)
- [SDO_PRIME_MERIDIANS Table](#)
- [SDO_UNITS_OF_MEASURE Table](#)
- Relationships Among Coordinate System Tables and Views
- Finding Information About EPSG-Based Coordinate Systems

6.7.1 SDO_COORD_AXES Table

The SDO_COORD_AXES table contains one row for each coordinate system axis definition. This table contains the columns shown in [Table 6-1](#).

Table 6-1 SDO_COORD_AXES Table

Column Name	Data Type	Description
COORD_SYS_ID	NUMBER(10)	ID number of the coordinate system to which this axis applies.
COORD_AXIS_NA ME_ID	NUMBER(10)	ID number of a coordinate system axis name. Matches a value in the COORD_AXIS_NAME_ID column of the SDO_COORD_AXIS_NAMES table (described in SDO_COORD_AXIS_NAMES Table). Example: 9901 (for Geodetic latitude)
COORD_AXIS_ORI ENTATION	VARCHAR2(24)	The direction of orientation for the coordinate system axis. Example: east
COORD_AXIS_AB BREVIATION	VARCHAR2(24)	The abbreviation for the coordinate system axis orientation. Example: E
UOM_ID	NUMBER(10)	ID number of the unit of measurement associated with the axis. Matches a value in the UOM_ID column of the SDO_UNITS_OF_MEASURE table (described in SDO_UNITS_OF_MEASURE Table).
ORDER	NUMBER(5)	Position of this axis within the coordinate system (1, 2, or 3).

6.7.2 SDO_COORD_AXIS_NAMES Table

The SDO_COORD_AXIS_NAMES table contains one row for each axis that can be used in a coordinate system definition. This table contains the columns shown in [Table 6-2](#).

Table 6-2 SDO_COORD_AXIS_NAMES Table

Column Name	Data Type	Description
COORD_AXIS_NA ME_ID	NUMBER(10)	ID number of the coordinate axis name. Example: 9926
COORD_AXIS_NA ME	VARCHAR2(80)	Name of the coordinate axis. Example: Spherical latitude

6.7.3 SDO_COORD_OP_METHODS Table

The SDO_COORD_OP_METHODS table contains one row for each coordinate systems transformation method. This table contains the columns shown in [Table 6-3](#).

Table 6-3 SDO_COORD_OP_METHODS Table

Column Name	Data Type	Description
COORD_OP_MET_HOD_ID	NUMBER(10)	ID number of the coordinate system transformation method. Example: 9613
COORD_OP_MET_HOD_NAME	VARCHAR2(50)	Name of the method. Example: NADCON
LEGACY_NAME	VARCHAR2(50)	Name for this transformation method in the legacy WKT strings. This name might differ syntactically from the name used by EPSG.
REVERSE_OP	NUMBER(1)	Contains 1 if reversal of the transformation (from the current target coordinate system to the source coordinate system) can be achieved by reversing the sign of each parameter value; contains 0 if a separate operation must be defined for reversal of the transformation.
INFORMATION_SOURCE	VARCHAR2(254)	Origin of this information. Example: US Coast and geodetic Survey - http://www.ngs.noaa.gov
DATA_SOURCE	VARCHAR2(40)	Organization providing the data for this record. Example: EPSG
IS_IMPLEMENTED_FORWARD	NUMBER(1)	Contains 1 if the forward operation is implemented; contains 0 if the forward operation is not implemented.
IS_IMPLEMENTED_REVERSE	NUMBER(1)	Contains 1 if the reverse operation is implemented; contains 0 if the reverse operation is not implemented.

6.7.4 SDO_COORD_OP_PARAM_USE Table

The SDO_COORD_OP_PARAM_USE table contains one row for each combination of transformation method and transformation operation parameter that is available for use. This table contains the columns shown in [Table 6-4](#).

Table 6-4 SDO_COORD_OP_PARAM_USE Table

Column Name	Data Type	Description
COORD_OP_MET_HOD_ID	NUMBER(10)	ID number of the coordinate system transformation method. Matches a value in the COORD_OP_METHOD_ID column of the COORD_OP_METHODS table (described in SDO_COORD_OP_METHODS Table).

Table 6-4 (Cont.) SDO_COORD_OP_PARAM_USE Table

Column Name	Data Type	Description
PARAMETER_ID	NUMBER(10)	ID number of the parameter for transformation operations. Matches a value in the PARAMETER_ID column of the SDO_COORD_OP_PARAMS table (described in SDO_COORD_OP_PARAMS Table).
LEGACY_PARAM_NAME	VARCHAR2(80)	Open GeoSpatial Consortium (OGC) name for the parameter.
SORT_ORDER	NUMBER(5)	A number indicating the position of this parameter in the sequence of parameters for this method. Example: 2 for the second parameter
PARAM_SIGN_REVERSAL	VARCHAR2(3)	Yes if reversal of the transformation (from the current target coordinate system to the source coordinate system) can be achieved by reversing the sign of each parameter value; No if a separate operation must be defined for reversal of the transformation.

6.7.5 SDO_COORD_OP_PARAM_VALS Table

The SDO_COORD_OP_PARAM_VALS table contains information about parameter values for each coordinate system transformation method. This table contains the columns shown in [Table 6-5](#).

Table 6-5 SDO_COORD_OP_PARAM_VALS Table

Column Name	Data Type	Description
COORD_OP_ID	NUMBER(10)	ID number of the coordinate transformation operation. Matches a value in the COORD_OP_ID column of the SDO_COORD_OPS table (described in SDO_COORD_OPS Table).
COORD_OP_METHOD_ID	NUMBER(10)	Coordinate operation method ID. Must match a COORD_OP_METHOD_ID value in the SDO_COORD_OP_METHODS table (see SDO_COORD_OP_METHODS Table).
PARAMETER_ID	NUMBER(10)	ID number of the parameter for transformation operations. Matches a value in the PARAMETER_ID column of the SDO_COORD_OP_PARAMS table (described in SDO_COORD_OP_PARAMS Table).
PARAMETER_VAL	FLOAT(49)	Value of the parameter for this operation.
PARAM_VALUE_FILE_REF	VARCHAR2(254)	Name of the file (as specified in the original EPSG database) containing the value data, if a single value for the parameter is not sufficient.
PARAM_VALUE_FILE	CLOB	The ASCII content of the file specified in the PARAM_VALUE_FILE_REF column. Used only for grid file parameters (for NADCON, NTV2, and height transformations "Geographic3D to Geographic2D +GravityRelatedHeight").

Table 6-5 (Cont.) SDO_COORD_OP_PARAM_VALS Table

Column Name	Data Type	Description
PARAM_VALUE_XML	XMLTYPE	An XML representation of the content of the file specified in the PARAM_VALUE_FILE_REF column. (Optional, and currently only used for documentation.)
UOM_ID	NUMBER(10)	ID number of the unit of measurement associated with the operation. Matches a value in the UOM_ID column of the SDO_UNITS_OF_MEASURE table (described in SDO_UNITS_OF_MEASURE Table).

6.7.6 SDO_COORD_OP_PARAMS Table

The SDO_COORD_OP_PARAMS table contains one row for each available parameter for transformation operations. This table contains the columns shown in [Table 6-6](#).

Table 6-6 SDO_COORD_OP_PARAMS Table

Column Name	Data Type	Description
PARAMETER_ID	NUMBER(10)	ID number of the parameter. Example: 8608
PARAMETER_NAME	VARCHAR2(80)	Name of the operation. Example: X-axis rotation ME
INFORMATION_SOURCE	VARCHAR2(254)	Origin of this information. Example: EPSG guidance note number 7.
DATA_SOURCE	VARCHAR2(40)	Organization providing the data for this record. Example: EPSG

6.7.7 SDO_COORD_OP_PATHS Table

The SDO_COORD_OP_PATHS table contains one row for each atomic step in a concatenated operation. This table contains the columns shown in [Table 6-7](#).

Table 6-7 SDO_COORD_OP_PATHS Table

Column Name	Data Type	Description
CONCAT_OPERATION_ID	NUMBER(10)	ID number of the concatenation operation. Must match a COORD_OP_ID value in the SDO_COORD_OPS table (described in SDO_COORD_OPS Table) for which the COORD_OP_TYPE value is CONCATENATION.
SINGLE_OPERATION_ID	NUMBER(10)	ID number of the single coordinate operation for this step (atomic operation) in a concatenated operation. Must match a COORD_OP_ID value in the SDO_COORD_OPS table (described in SDO_COORD_OPS Table).

Table 6-7 (Cont.) SDO_COORD_OP_PATHS Table

Column Name	Data Type	Description
SINGLE_OP_SOURE_ID	NUMBER(10)	ID number of source coordinate reference system for the single coordinate operation for this step. Must match an SRID value in the SDO_COORD_REF_SYS table (described in SDO_COORD_REF_SYS Table).
SINGLE_OP_TARGET_ID	NUMBER(10)	ID number of target coordinate reference system for the single coordinate operation for this step. Must match an SRID value in the SDO_COORD_REF_SYS table (described in SDO_COORD_REF_SYS Table).
OP_PATH_STEP	NUMBER(5)	Sequence number of this step (atomic operation) within this concatenated operation.

6.7.8 SDO_COORD_OPS Table

The SDO_COORD_OPS table contains one row for each transformation operation between coordinate systems. This table contains the columns shown in [Table 6-8](#).

Table 6-8 SDO_COORD_OPS Table

Column Name	Data Type	Description
COORD_OP_ID	NUMBER(10)	ID number of the coordinate transformation operation. Example: 101
COORD_OP_NAME	VARCHAR2(80)	Name of the operation. Example: ED50 to WGS 84 (14)
COORD_OP_TYPE	VARCHAR2(24)	Type of operation. One of the following: CONCATENATED OPERATION, CONVERSION, or TRANSFORMATION
SOURCE_SRID	NUMBER(10)	SRID of the coordinate system from which to perform the transformation. Example: 4230
TARGET_SRID	NUMBER(10)	SRID of the coordinate system into which to perform the transformation. Example: 4326
COORD_TFM_VERSION	VARCHAR2(24)	Name assigned by EPSG to the coordinate transformation. Example: 5Nat-NSea90
COORD_OP_VARIANT	NUMBER(5)	A variant of the more generic method specified in COORD_OP_METHOD_ID. Example: 14
COORD_OP_METHOD_ID	NUMBER(10)	Coordinate operation method ID. Must match a COORD_OP_METHOD_ID value in the SDO_COORD_OP_METHODS table (see SDO_COORD_OP_METHODS Table). Several operations can use a method. Example: 9617
UOM_ID_SOURCE_OFFSETS	NUMBER(10)	ID number of the unit of measurement for offsets in the source coordinate system. Matches a value in the UOM_ID column of the SDO_UNITS_OF_MEASURE table (described in SDO_UNITS_OF_MEASURE Table).

Table 6-8 (Cont.) SDO_COORD_OPS Table

Column Name	Data Type	Description
UOM_ID_TARGET_OFFSETS	NUMBER(10)	ID number of the unit of measurement for offsets in the target coordinate system. Matches a value in the UOM_ID column of the SDO_UNITS_OF_MEASURE table (described in SDO_UNITS_OF_MEASURE Table).
INFORMATION_SOURCE	VARCHAR2(254)	Origin of this information. Example: Institut de Geomatica; Barcelona
DATA_SOURCE	VARCHAR2(40)	Organization providing the data for this record. Example: EPSG
SHOW_OPERATION	NUMBER(3) N	(Not currently used.)
IS_LEGACY	VARCHAR2(5)	TRUE if the operation was included in Oracle Spatial before release 10.2; FALSE if the operation was new in Oracle Spatial release 10.2.
LEGACY_CODE	NUMBER(10)	For any EPSG coordinate transformation operation that has a semantically identical legacy (in Oracle Spatial before release 10.2) counterpart, the COORD_OP_ID value of the legacy coordinate transformation operation.
REVERSE_OP	NUMBER(1)	Contains 1 if reversal of the transformation (from the current target coordinate system to the source coordinate system) is defined as achievable by reversing the sign of each parameter value; contains 0 if a separate operation must be defined for reversal of the transformation. If REVERSE_OP contains 1, the operations that are actually implemented are indicated by the values for IS_IMPLEMENTED_FORWARD and IS_IMPLEMENTED_REVERSE.
IS_IMPLEMENTED_FORWARD	NUMBER(1)	Contains 1 if the forward operation is implemented; contains 0 if the forward operation is not implemented.
IS_IMPLEMENTED_REVERSE	NUMBER(1)	Contains 1 if the reverse operation is implemented; contains 0 if the reverse operation is not implemented.

6.7.9 SDO_COORD_REF_SYS Table

The SDO_COORD_REF_SYS table contains one row for each coordinate reference system. This table contains the columns shown in [Table 6-9](#). (The SDO_COORD_REF_SYS table is roughly patterned after the EPSG Coordinate Reference System table.)

 Note:

If you need to perform an insert, update, or delete operation, you *must* perform it on the SDO_COORD_REF_SYSTEM view, which contains the same columns as the SDO_COORD_REF_SYS table. The SDO_COORD_REF_SYSTEM view is described in [SDO_COORD_REF_SYSTEM View](#).

Table 6-9 SDO_COORD_REF_SYS Table

Column Name	Data Type	Description
SRID	NUMBER(10)	ID number of the coordinate reference system. Example: 8307
COORD_REF_SYS_NAME	VARCHAR2(80)	Name of the coordinate reference system. Example: Longitude / Latitude (WGS 84)
COORD_REF_SYS_KIND	VARCHAR2(24)	Category for the coordinate system. Example: GEOGRAPHIC2D
COORD_SYS_ID	NUMBER(10)	ID number of the coordinate system used for the coordinate reference system. Must match a COORD_SYS_ID value in the SDO_COORD_SYS table (see SDO_COORD_SYS Table). Example: 10115
DATUM_ID	NUMBER(10)	ID number of the datum used for the coordinate reference system. Null for a projected coordinate system. For a geodetic coordinate system, must match a DATUM_ID value in the SDO_DATUMS table (see SDO_DATUMS Table). Example: 10115
GEOG_CRS_DATUM_ID	NUMBER(10)	ID number of the datum used for the coordinate reference system. For a projected coordinate system, must match the DATUM_ID value (in the SDO_DATUMS table, described in SDO_DATUMS Table) of the geodetic coordinate system on which the projected coordinate system is based. For a geodetic coordinate system, must match the DATUM_ID value. Example: 10115
SOURCE_GEOG_SRID	NUMBER(10)	For a projected coordinate reference system, the ID number for the associated geodetic coordinate system.
PROJECTION_CO_NV_ID	NUMBER(10)	For a projected coordinate reference system, the COORD_OP_ID value of the conversion operation used to convert the projected coordinate system to and from the source geographic coordinate system.
CMPD_HORIZ_SRI_D	NUMBER(10)	(EPSG-assigned value; not used by Oracle Spatial and Graph. The EPSG description is: "For compound CRS only, the code of the horizontal component of the Compound CRS.")
CMPD_VERT_SRI_D	NUMBER(10)	(EPSG-assigned value; not used by Oracle Spatial and Graph. The EPSG description is: "For compound CRS only, the code of the vertical component of the Compound CRS.")
INFORMATION_SOURCE	VARCHAR2(254)	Provider of the definition for the coordinate system (Oracle for all rows supplied by Oracle).

Table 6-9 (Cont.) SDO_COORD_REF_SYS Table

Column Name	Data Type	Description
DATA_SOURCE	VARCHAR2(40)	Organization that supplied the data for this record (if not Oracle).
IS_LEGACY	VARCHAR2(5)	TRUE if the coordinate system definition was included in Oracle Spatial before release 10.2; FALSE if the coordinate system definition was new in Oracle Spatial release 10.2.
LEGACY_CODE	NUMBER(10)	For any EPSG coordinate reference system that has a semantically identical legacy (in Oracle Spatial before release 10.2) counterpart, the SRID value of the legacy coordinate system.
LEGACY_WKTEXT	VARCHAR2(2046)	If IS_LEGACY is TRUE, contains the well-known text description of the coordinate system. Example: GEOGCS ["Longitude / Latitude (WGS 84)", DATUM ["WGS 84", SPHEROID ["WGS 84", 6378137, 298.257223563]], PRIMEM ["Greenwich", 0.000000], UNIT ["Decimal Degree", 0.01745329251994330]]
LEGACY_CS_BOU_NDS	SDO_Geometry	For a legacy coordinate system, the dimensional boundary (if any).
IS_VALID	VARCHAR2(5)	TRUE if the EPSG record for the coordinate reference system is completely defined; FALSE if the EPSG record for the coordinate reference system is not completely defined.
SUPPORTS_SDO_Geometry	VARCHAR2(5)	TRUE if the COORD_REF_SYS_KIND column contains ENGINEERING, GEOGRAPHIC2D, or PROJECTED CRS; FALSE if the COORD_REF_SYS_KIND column contains any other value.

See also the information about the following views that are defined based on the value of the COORD_REF_SYS_KIND column:

- SDO_CRS_COMPOUND ([SDO_CRS_COMPOUND View](#))
- SDO_CRS_ENGINEERING ([SDO_CRS_ENGINEERING View](#))
- SDO_CRS_GEOCENTRIC ([SDO_CRS_GEOCENTRIC View](#))
- SDO_CRS_GEOGRAPHIC2D ([SDO_CRS_GEOGRAPHIC2D View](#))
- SDO_CRS_GEOGRAPHIC3D ([SDO_CRS_GEOGRAPHIC3D View](#))
- SDO_CRS_PROJECTED ([SDO_CRS_PROJECTED View](#))
- SDO_CRS_VERTICAL ([SDO_CRS_VERTICAL View](#))

6.7.10 SDO_COORD_REF_SYSTEM View

The SDO_COORD_REF_SYSTEM view contains the same columns as the SDO_COORD_REF_SYS table, which is described in [SDO_COORD_REF_SYS Table](#). However, the SDO_COORD_REF_SYSTEM view has a trigger defined on it, so that any insert, update, or delete operations performed on the view cause all relevant

Spatial and Graph system tables to have the appropriate operations performed on them.

Therefore, if you need to perform an insert, update, or delete operation, you *must* perform it on the SDO_COORD_REF_SYSTEM view, *not* the SDO_COORD_REF_SYS table.

6.7.11 SDO_COORD_SYS Table

The SDO_COORD_SYS table contains rows with information about coordinate systems. This table contains the columns shown in [Table 6-10](#). (The SDO_COORD_SYS table is roughly patterned after the EPSG Coordinate System table, where a coordinate system is described as "a pair of reusable axes.")

Table 6-10 SDO_COORD_SYS Table

Column Name	Data Type	Description
COORD_SYS_ID	NUMBER(10)	ID number of the coordinate system. Example: 6405
COORD_SYS_NA ME	VARCHAR2(254)	Name of the coordinate system. Example: Ellipsoidal 2D CS. Axes: latitude, longitude. Orientations: north, east. UoM: dec deg
COORD_SYS_TYP E	VARCHAR2(24)	Type of coordinate system. Example: ellipsoidal
DIMENSION	NUMBER(5)	Number of dimensions represented by the coordinate system.
INFORMATION_S OURCE	VARCHAR2(254)	Origin of this information.
DATA_SOURCE	VARCHAR2(50)	Organization providing the data for this record.

6.7.12 SDO_CRS_COMPOUND View

The SDO_CRS_COMPOUND view contains selected information from the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)) where the COORD_REF_SYS_KIND column value is COMPOUND. (For an explanation of compound coordinate reference systems, see [Compound Coordinate Reference Systems](#).) This view contains the columns shown in [Table 6-11](#).

Table 6-11 SDO_CRS_COMPOUND View

Column Name	Data Type	Description
SRID	NUMBER(10)	ID number of the coordinate reference system.
COORD_REF_SYS _NAME	VARCHAR2(80)	Name of the coordinate reference system.
CMPD_HORIZ_SRI D	NUMBER(10)	(EPSG-assigned value; not used by Oracle Spatial and Graph. The EPSG description is: "For compound CRS only, the code of the horizontal component of the Compound CRS.")

Table 6-11 (Cont.) SDO_CRS_COMPOUND View

Column Name	Data Type	Description
CMPD_VERT_SRI_D	NUMBER(10)	(EPSG-assigned value; not used by Oracle Spatial and Graph. The EPSG description is: "For compound CRS only, the code of the vertical component of the Compound CRS.")
INFORMATION_SOURCE	VARCHAR2(254)	Provider of the definition for the coordinate system (Oracle for all rows supplied by Oracle).
DATA_SOURCE	VARCHAR2(40)	Organization that supplied the data for this record (if not Oracle).

6.7.13 SDO_CRS_ENGINEERING View

The SDO_CRS_ENGINEERING view contains selected information from the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)) where the COORD_REF_SYS_KIND column value is ENGINEERING. This view contains the columns shown in [Table 6-12](#).

Table 6-12 SDO_CRS_ENGINEERING View

Column Name	Data Type	Description
SRID	NUMBER(10)	ID number of the coordinate reference system.
COORD_REF_SYS_NAME	VARCHAR2(80)	Name of the coordinate reference system.
COORD_SYS_ID	NUMBER(10)	ID number of the coordinate system used for the coordinate reference system. Must match a COORD_SYS_ID value in the SDO_COORD_SYS table (see SDO_COORD_SYS Table).
DATUM_ID	NUMBER(10)	ID number of the datum used for the coordinate reference system. Must match a DATUM_ID value in the SDO_DATUMS table (see SDO_DATUMS Table).
INFORMATION_SOURCE	VARCHAR2(254)	Provider of the definition for the coordinate system (Oracle for all rows supplied by Oracle).
DATA_SOURCE	VARCHAR2(40)	Organization that supplied the data for this record (if not Oracle).

6.7.14 SDO_CRS_GEOCENTRIC View

The SDO_CRS_GEOCENTRIC view contains selected information from the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)) where the COORD_REF_SYS_KIND column value is GEOCENTRIC. This view contains the columns shown in [Table 6-13](#).

Table 6-13 SDO CRS GEOCENTRIC View

Column Name	Data Type	Description
SRID	NUMBER(10)	ID number of the coordinate reference system.
COORD_REF_SYS_NAME	VARCHAR2(80)	Name of the coordinate reference system.
COORD_SYS_ID	NUMBER(10)	ID number of the coordinate system used for the coordinate reference system. Must match a COORD_SYS_ID value in the SDO_COORD_SYS table (see SDO_COORD_SYS Table).
DATUM_ID	NUMBER(10)	ID number of the datum used for the coordinate reference system. Must match a DATUM_ID value in the SDO_DATUMS table (see SDO_DATUMS Table).
INFORMATION_SOURCE	VARCHAR2(254)	Provider of the definition for the coordinate system (Oracle for all rows supplied by Oracle).
DATA_SOURCE	VARCHAR2(40)	Organization that supplied the data for this record (if not Oracle).

6.7.15 SDO CRS GEOGRAPHIC2D View

The SDO CRS GEOGRAPHIC2D view contains selected information from the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)) where the COORD_REF_SYS_KIND column value is GEOGRAPHIC2D. This view contains the columns shown in [Table 6-14](#).

Table 6-14 SDO CRS GEOGRAPHIC2D View

Column Name	Data Type	Description
SRID	NUMBER(10)	ID number of the coordinate reference system.
COORD_REF_SYS_NAME	VARCHAR2(80)	Name of the coordinate reference system.
COORD_SYS_ID	NUMBER(10)	ID number of the coordinate system used for the coordinate reference system. Must match a COORD_SYS_ID value in the SDO_COORD_SYS table (see SDO_COORD_SYS Table).
DATUM_ID	NUMBER(10)	ID number of the datum used for the coordinate reference system. Must match a DATUM_ID value in the SDO_DATUMS table (see SDO_DATUMS Table).
INFORMATION_SOURCE	VARCHAR2(254)	Provider of the definition for the coordinate system (Oracle for all rows supplied by Oracle).
DATA_SOURCE	VARCHAR2(40)	Organization that supplied the data for this record (if not Oracle).

6.7.16 SDO CRS GEOGRAPHIC3D View

The SDO CRS GEOGRAPHIC3D view contains selected information from the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)) where

the COORD_REF_SYS_KIND column value is GEOGRAPHIC3D. (For an explanation of geographic 3D coordinate reference systems, see [Geographic 3D Coordinate Reference Systems](#).) This view contains the columns shown in [Table 6-15](#).

Table 6-15 SDO_CRS_GEOGRAPHIC3D View

Column Name	Data Type	Description
SRID	NUMBER(10)	ID number of the coordinate reference system.
COORD_REF_SYS_NAME	VARCHAR2(80)	Name of the coordinate reference system.
COORD_SYS_ID	NUMBER(10)	ID number of the coordinate system used for the coordinate reference system. Must match a COORD_SYS_ID value in the SDO_COORD_SYS table (see SDO_COORD_SYS Table).
DATUM_ID	NUMBER(10)	ID number of the datum used for the coordinate reference system. Must match a DATUM_ID value in the SDO_DATUMS table (see SDO_DATUMS Table).
INFORMATION_SOURCE	VARCHAR2(254)	Provider of the definition for the coordinate system (Oracle for all rows supplied by Oracle).
DATA_SOURCE	VARCHAR2(40)	Organization that supplied the data for this record (if not Oracle).

6.7.17 SDO_CRS_PROJECTED View

The SDO_CRS_PROJECTED view contains selected information from the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)) where the COORD_REF_SYS_KIND column value is PROJECTED. This view contains the columns shown in [Table 6-16](#).

Table 6-16 SDO_CRS_PROJECTED View

Column Name	Data Type	Description
SRID	NUMBER(10)	ID number of the coordinate reference system.
COORD_REF_SYS_NAME	VARCHAR2(80)	Name of the coordinate reference system.
COORD_SYS_ID	NUMBER(10)	ID number of the coordinate system used for the coordinate reference system. Must match a COORD_SYS_ID value in the SDO_COORD_SYS table (see SDO_COORD_SYS Table).
SOURCE_GEOG_SRID	NUMBER(10)	ID number for the associated geodetic coordinate system.
PROJECTION_CO_NV_ID	NUMBER(10)	COORD_OP_ID value of the conversion operation used to convert the projected coordinate system to and from the source geographic coordinate system.
INFORMATION_SOURCE	VARCHAR2(254)	Provider of the definition for the coordinate system (Oracle for all rows supplied by Oracle).
DATA_SOURCE	VARCHAR2(40)	Organization that supplied the data for this record (if not Oracle).

6.7.18 SDO_CRS_VERTICAL View

The SDO_CRS_VERTICAL view contains selected information from the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)) where the COORD_REF_SYS_KIND column value is VERTICAL. This view contains the columns shown in [Table 6-17](#).

Table 6-17 SDO_CRS_VERTICAL View

Column Name	Data Type	Description
SRID	NUMBER(10)	ID number of the coordinate reference system.
COORD_REF_SYS_NAME	VARCHAR2(80)	Name of the coordinate reference system.
COORD_SYS_ID	NUMBER(10)	ID number of the coordinate system used for the coordinate reference system. Must match a COORD_SYS_ID value in the SDO_COORD_SYS table (see SDO_COORD_SYS Table).
DATUM_ID	NUMBER(10)	ID number of the datum used for the coordinate reference system. Must match a DATUM_ID value in the SDO_DATUMS table (see SDO_DATUMS Table).
INFORMATION_SOURCE	VARCHAR2(254)	Provider of the definition for the coordinate system (Oracle for all rows supplied by Oracle).
DATA_SOURCE	VARCHAR2(40)	Organization that supplied the data for this record (if not Oracle).

6.7.19 SDO_DATUM_ENGINEERING View

The SDO_DATUM_ENGINEERING view contains selected information from the SDO_DATUMS table (described in [SDO_DATUMS Table](#)) where the DATUM_TYPE column value is ENGINEERING. This view contains the columns shown in [Table 6-18](#).

Table 6-18 SDO_DATUM_ENGINEERING View

Column Name	Data Type	Description
DATUM_ID	NUMBER(10)	ID number of the datum.
DATUM_NAME	VARCHAR2(80)	Name of the datum.
ELLIPSOID_ID	NUMBER(10)	ID number of the ellipsoid used in the datum definition. Must match an ELLIPSOID_ID value in the SDO_ELLIPSOIDS table (see SDO_ELLIPSOIDS Table). Example: 8045
PRIME_MERIDIAN_ID	NUMBER(10)	ID number of the prime meridian used in the datum definition. Must match a PRIME_MERIDIAN_ID value in the SDO_PRIME_MERIDIANS table (see SDO_PRIME_MERIDIANS Table). Example: 8950
INFORMATION_SOURCE	VARCHAR2(254)	Provider of the definition of the datum. Example: Ordnance Survey of Great Britain.
DATA_SOURCE	VARCHAR2(40)	Organization that supplied the data for this record (if not Oracle).

Table 6-18 (Cont.) SDO_DATUM_ENGINEERING View

Column Name	Data Type	Description
SHIFT_X	NUMBER	Number of meters to shift the ellipsoid center relative to the center of the WGS 84 ellipsoid on the x-axis.
SHIFT_Y	NUMBER	Number of meters to shift the ellipsoid center relative to the center of the WGS 84 ellipsoid on the y-axis.
SHIFT_Z	NUMBER	Number of meters to shift the ellipsoid center relative to the center of the WGS 84 ellipsoid on the z-axis.
ROTATE_X	NUMBER	Number of arc-seconds of rotation about the x-axis.
ROTATE_Y	NUMBER	Number of arc-seconds of rotation about the y-axis.
ROTATE_Z	NUMBER	Number of arc-seconds of rotation about the z-axis.
SCALE_ADJUST	NUMBER	A value to be used in adjusting the X, Y, and Z values after any shifting and rotation, according to the formula: $1.0 + (\text{SCALE_ADJUST} * 10^{-6})$

6.7.20 SDO_DATUM_GEOGRAPHIC View

The SDO_DATUM_GEOGRAPHIC view contains selected information from the SDO_DATUMS table (described in [SDO_DATUMS Table](#)) where the DATUM_TYPE column value is GEOGRAPHIC. This view contains the columns shown in [Table 6-19](#).

Table 6-19 SDO_DATUM_GEOGRAPHIC View

Column Name	Data Type	Description
DATUM_ID	NUMBER(10)	ID number of the datum.
DATUM_NAME	VARCHAR2(80)	Name of the datum.
ELLIPSOID_ID	NUMBER(10)	ID number of the ellipsoid used in the datum definition. Must match an ELLIPSOID_ID value in the SDO_ELLIPSOIDS table (see SDO_ELLIPSOIDS Table). Example: 8045
PRIME_MERIDIAN_ID	NUMBER(10)	ID number of the prime meridian used in the datum definition. Must match a PRIME_MERIDIAN_ID value in the SDO_PRIME_MERIDIANS table (see SDO_PRIME_MERIDIANS Table). Example: 8950
INFORMATION_SOURCE	VARCHAR2(254)	Provider of the definition of the datum. Example: Ordnance Survey of Great Britain.
DATA_SOURCE	VARCHAR2(40)	Organization that supplied the data for this record (if not Oracle).
SHIFT_X	NUMBER	Number of meters to shift the ellipsoid center relative to the center of the WGS 84 ellipsoid on the x-axis.
SHIFT_Y	NUMBER	Number of meters to shift the ellipsoid center relative to the center of the WGS 84 ellipsoid on the y-axis.
SHIFT_Z	NUMBER	Number of meters to shift the ellipsoid center relative to the center of the WGS 84 ellipsoid on the z-axis.
ROTATE_X	NUMBER	Number of arc-seconds of rotation about the x-axis.
ROTATE_Y	NUMBER	Number of arc-seconds of rotation about the y-axis.

Table 6-19 (Cont.) SDO_DATUM_GEOGRAPHIC View

Column Name	Data Type	Description
ROTATE_Z	NUMBER	Number of arc-seconds of rotation about the z-axis.
SCALE_ADJUST	NUMBER	A value to be used in adjusting the X, Y, and Z values after any shifting and rotation, according to the formula: $1.0 + (\text{SCALE_ADJUST} * 10^{-6})$

6.7.21 SDO_DATUM_VERTICAL View

The SDO_DATUM_VERTICAL view contains selected information from the SDO_DATUMS table (described in [SDO_DATUMS Table](#)) where the DATUM_TYPE column value is VERTICAL. This view contains the columns shown in [Table 6-20](#).

Table 6-20 SDO_DATUM_VERTICAL View

Column Name	Data Type	Description
DATUM_ID	NUMBER(10)	ID number of the datum.
DATUM_NAME	VARCHAR2(80)	Name of the datum.
ELLIPSOID_ID	NUMBER(10)	ID number of the ellipsoid used in the datum definition. Must match an ELLIPSOID_ID value in the SDO_ELLIPSOIDS table (see SDO_ELLIPSOIDS Table). Example: 8045
PRIME_MERIDIAN_ID	NUMBER(10)	ID number of the prime meridian used in the datum definition. Must match a PRIME_MERIDIAN_ID value in the SDO_PRIME_MERIDIANS table (see SDO_PRIME_MERIDIANS Table). Example: 8950
INFORMATION_SOURCE	VARCHAR2(254)	Provider of the definition of the datum. Example: Ordnance Survey of Great Britain.
DATA_SOURCE	VARCHAR2(40)	Organization that supplied the data for this record (if not Oracle).
SHIFT_X	NUMBER	Number of meters to shift the ellipsoid center relative to the center of the WGS 84 ellipsoid on the x-axis.
SHIFT_Y	NUMBER	Number of meters to shift the ellipsoid center relative to the center of the WGS 84 ellipsoid on the y-axis.
SHIFT_Z	NUMBER	Number of meters to shift the ellipsoid center relative to the center of the WGS 84 ellipsoid on the z-axis.
ROTATE_X	NUMBER	Number of arc-seconds of rotation about the x-axis.
ROTATE_Y	NUMBER	Number of arc-seconds of rotation about the y-axis.
ROTATE_Z	NUMBER	Number of arc-seconds of rotation about the z-axis.
SCALE_ADJUST	NUMBER	A value to be used in adjusting the X, Y, and Z values after any shifting and rotation, according to the formula: $1.0 + (\text{SCALE_ADJUST} * 10^{-6})$

6.7.22 SDO_DATUMS Table

The SDO_DATUMS table contains one row for each datum. This table contains the columns shown in [Table 6-21](#).

Table 6-21 SDO_DATUMS Table

Column Name	Data Type	Description
DATUM_ID	NUMBER(10)	ID number of the datum. Example: 10115
DATUM_NAME	VARCHAR2(80)	Name of the datum. Example: WGS 84
DATUM_TYPE	VARCHAR2(24)	Type of the datum. Example: GEODETIC
ELLIPSOID_ID	NUMBER(10)	ID number of the ellipsoid used in the datum definition. Must match an ELLIPSOID_ID value in the SDO_ELLIPSOIDS table (see SDO_ELLIPSOIDS Table). Example: 8045
PRIME_MERIDIAN_ID	NUMBER(10)	ID number of the prime meridian used in the datum definition. Must match a PRIME_MERIDIAN_ID value in the SDO_PRIME_MERIDIANS table (see SDO_PRIME_MERIDIANS Table). Example: 8950
INFORMATION_SOURCE	VARCHAR2(254)	Provider of the definition of the datum. Example: Ordnance Survey of Great Britain.
DATA_SOURCE	VARCHAR2(40)	Organization that supplied the data for this record (if not Oracle). Example: EPSG
SHIFT_X	NUMBER	Number of meters to shift the ellipsoid center relative to the center of the WGS 84 ellipsoid on the x-axis.
SHIFT_Y	NUMBER	Number of meters to shift the ellipsoid center relative to the center of the WGS 84 ellipsoid on the y-axis.
SHIFT_Z	NUMBER	Number of meters to shift the ellipsoid center relative to the center of the WGS 84 ellipsoid on the z-axis.
ROTATE_X	NUMBER	Number of arc-seconds of rotation about the x-axis.
ROTATE_Y	NUMBER	Number of arc-seconds of rotation about the y-axis.
ROTATE_Z	NUMBER	Number of arc-seconds of rotation about the z-axis.
SCALE_ADJUST	NUMBER	A value to be used in adjusting the X, Y, and Z values after any shifting and rotation, according to the formula: $1.0 + (\text{SCALE_ADJUST} * 10^{-6})$
IS_LEGACY	VARCHAR2(5)	TRUE if the datum definition was included in Oracle Spatial before release 10.2; FALSE if the datum definition was new in Oracle Spatial release 10.2.
LEGACY_CODE	NUMBER(10)	For any EPSG datum that has a semantically identical legacy (in Oracle Spatial before release 10.2) counterpart, the DATUM_ID value of the legacy datum.

See also the information about the following views that are defined based on the value of the DATUM_TYPE column: SDO_DATUM_ENGINEERING ([SDO_DATUM_ENGINEERING View](#)), SDO_DATUM_GEOGRAPHIC ([SDO_DATUM_GEOGRAPHIC View](#)), and SDO_DATUM_VERTICAL ([SDO_DATUM_VERTICAL View](#)).

6.7.23 SDO_ELLIPSOIDS Table

The SDO_ELLIPSOIDS table contains one row for each ellipsoid. This table contains the columns shown in [Table 6-22](#).

Table 6-22 SDO_ELLIPSOIDS Table

Column Name	Data Type	Description
ELLIPSOID_ID	NUMBER	ID number of the ellipsoid (spheroid). Example: 8045
ELLIPSOID_NAME	VARCHAR2(80)	Name of the ellipsoid. Example: WGS 84
SEMI_MAJOR_AXIS	NUMBER	Radius in meters along the semi-major axis (one-half of the long axis of the ellipsoid).
UOM_ID	NUMBER	ID number of the unit of measurement for the ellipsoid. Matches a value in the UOM_ID column of the SDO_UNITS_OF_MEASURE table (described in SDO_UNITS_OF_MEASURE Table). Example: 9001
INV_FLATTENING	NUMBER	Inverse flattening of the ellipsoid. That is, $1/f$, where $f = (a-b)/a$, and a is the semi-major axis and b is the semi-minor axis.
SEMI_MINOR_AXIS	NUMBER	Radius in meters along the semi-minor axis (one-half of the short axis of the ellipsoid).
INFORMATION_SOURCE	VARCHAR2(254)	Origin of this information. Example: Kort og Matrikelstyrelsen (KMS), Copenhagen.
DATA_SOURCE	VARCHAR2(40)	Organization that supplied the data for this record (if not Oracle). Example: EPSG
IS_LEGACY	VARCHAR2(5)	TRUE if the ellipsoid definition was included in Oracle Spatial before release 10.2; FALSE if the ellipsoid definition was new in Oracle Spatial release 10.2.
LEGACY_CODE	NUMBER	For any EPSG ellipsoid that has a semantically identical legacy (in Oracle Spatial before release 10.2) counterpart, the ELLIPSOID_ID value of the legacy ellipsoid.

6.7.24 SDO_PREFERRED_OPS_SYSTEM Table

The SDO_PREFERRED_OPS_SYSTEM table contains one row for each specification of the user-defined default preferred coordinate transformation operation for a source and target SRID combination. If you insert a row into the SDO_PREFERRED_OPS_SYSTEM table, you are overriding the Oracle default operation for transformations between the specified source and target coordinate systems. The [SDO_CS.CREATE_OBVIOUS_EPSG_RULES](#) procedure inserts many rows into this table. The [SDO_CS.DELETE_ALL_EPSG_RULES](#) procedure deletes all rows from this table if the use_case parameter is null. This table contains the columns shown in [Table 6-23](#).

Table 6-23 SDO_PREFERRED_OPS_SYSTEM Table

Column Name	Data Type	Description
SOURCE_SRID	NUMBER(10)	ID number of the coordinate system (spatial reference system) from which to perform coordinate transformation, using the operation specified by COORD_OP_ID as the default preferred method for transforming to the specified target SRID.

Table 6-23 (Cont.) SDO_PREFERRED_OPS_SYSTEM Table

Column Name	Data Type	Description
COORD_OP_ID	NUMBER(10)	ID number of the coordinate transformation operation. Matches a value in the COORD_OP_ID column of the SDO_COORD_OPS table (described in SDO_COORD_OPS Table).
TARGET_SRID	NUMBER(10)	ID number of coordinate system (spatial reference system) into which to perform coordinate transformation using the operation specified by COORD_OP_ID.

6.7.25 SDO_PREFERRED_OPS_USER Table

The SDO_PREFERRED_OPS_USER table contains one row for each specification of a user-defined source and target SRID and coordinate transformation operation. If you insert a row into the SDO_PREFERRED_OPS_USER table, you create a custom transformation between the source and target coordinate systems, and you can specify the name (the USE_CASE column value) of the transformation operation as the use_case parameter value with several SDO_CS functions and procedures. If you specify a use case with the [SDO_CS.DELETE_ALL_EPSG_RULES](#) procedure, rows associated with that use case are deleted from this table. This table contains the columns shown in [Table 6-24](#).

Table 6-24 SDO_PREFERRED_OPS_USER Table

Column Name	Data Type	Description
USE_CASE	VARCHAR2(32)	Name of this specification of a source and target SRID and coordinate transformation operation.
SOURCE_SRID	NUMBER(10)	ID number of the coordinate system (spatial reference system) from which to perform the transformation.
COORD_OP_ID	NUMBER(10)	ID number of the coordinate transformation operation. Matches a value in the COORD_OP_ID column of the SDO_COORD_OPS table (described in SDO_COORD_OPS Table).
TARGET_SRID	NUMBER(10)	ID number of the coordinate system (spatial reference system) into which to perform the transformation.

6.7.26 SDO_PRIME_MERIDIANS Table

The SDO_PRIME_MERIDIANS table contains one row for each prime meridian that can be used in a datum specification. This table contains the columns shown in [Table 6-25](#).

Table 6-25 SDO_PRIME_MERIDIANS Table

Column Name	Data Type	Description
PRIME_MERIDIAN_ID	NUMBER(10)	ID number of the prime meridian. Example: 8907

Table 6-25 (Cont.) SDO_PRIME_MERIDIANS Table

Column Name	Data Type	Description
PRIME_MERIDIAN_NAME	VARCHAR2(80)	Name of the prime meridian. Example: Bern
GREENWICH_LONGITUDE	FLOAT(49)	Longitude of the prime meridian as an offset from the Greenwich meridian. Example: 7.26225
UOM_ID	NUMBER(10)	ID number of the unit of measurement for the prime meridian. Matches a value in the UOM_ID column of the SDO_UNITS_OF_MEASURE table (described in SDO_UNITS_OF_MEASURE Table). Example: 9110 for sexagesimal degree
INFORMATION_SOURCE	VARCHAR2(254)	Origin of this information. Example: Bundesamt fur Landestopographie
DATA_SOURCE	VARCHAR2(254)	Organization that supplied the data for this record (if not Oracle). Example: EPSG

6.7.27 SDO_UNITS_OF_MEASURE Table

The SDO_UNITS_OF_MEASURE table contains one row for each unit of measurement. This table contains the columns shown in [Table 6-26](#).

Table 6-26 SDO_UNITS_OF_MEASURE Table

Column Name	Data Type	Description
UOM_ID	NUMBER(10)	ID number of the unit of measurement. Example: 10032
UNIT_OF_MEAS_NAME	VARCHAR2(2083)	Name of the unit of measurement; can also be a URL or URI. Example: Meter
SHORT_NAME	VARCHAR2(80)	Short name (if any) of the unit of measurement. Example: METER
UNIT_OF_MEAS_TYPE	VARCHAR2(50)	Type of measure for which the unit is used: angle for angle unit, area for area unit, length for distance unit, scale for scale unit, or volume for volume unit.
TARGET_UOM_ID	NUMBER(10)	ID number of a target unit of measurement. Corresponds to the TARGET_UOM_CODE column in the EPSG Unit of Measure table, which has the following description: "Other UOM of the same type into which the current UOM can be converted using the formula (POSC); POSC factors A and D always equal zero for EPSG supplied units of measure."

Table 6-26 (Cont.) SDO_UNITS_OF_MEASURE Table

Column Name	Data Type	Description
FACTOR_B	NUMBER	Corresponds to the FACTOR_B column in the EPSG Unit of Measure table, which has the following description: "A quantity in the target UOM (y) is obtained from a quantity in the current UOM (x) through the conversion: $y = (B/C).x$ " In a user-defined unit of measurement, FACTOR_B is usually the number of square meters or meters equal to one of the unit. For information about user-defined units, see Creating a User-Defined Unit of Measurement .
FACTOR_C	NUMBER	Corresponds to the FACTOR_C column in the EPSG Unit of Measure table. For FACTOR_C in a user-defined unit of measurement, see Creating a User-Defined Unit of Measurement .
INFORMATION_SOURCE	VARCHAR2(254)	Origin of this information. Example: ISO 1000.
DATA_SOURCE	VARCHAR2(40)	Organization providing the data for this record. Example: EPSG
IS_LEGACY	VARCHAR2(5)	TRUE if the unit of measurement definition was included in Oracle Spatial before release 10.2; FALSE if the unit of measurement definition was new in Oracle Spatial release 10.2.
LEGACY_CODE	NUMBER(10)	For any EPSG unit of measure that has a semantically identical legacy (in Oracle Spatial before release 10.2) counterpart, the UOM_ID value of the legacy unit of measure.

6.7.28 Relationships Among Coordinate System Tables and Views

Because the definitions in Spatial and Graph system tables and views are based on the EPSG data model and dataset, the EPSG entity-relationship (E-R) diagram provides a good overview of the relationships among the Spatial and Graph coordinate system data structures. The EPSG E-R diagram is included in the following document: http://www.ihsenergy.com/epsg/geod_arch.html

However, Oracle Spatial and Graph does not use the following from the EPSG E-R diagram:

- Area of Use (yellow box in the upper center of the diagram)
- Deprecation, Alias, and others represented by pink boxes in the lower right corner of the diagram

In addition, Spatial and Graph changes the names of some tables to conform to its own naming conventions, and it does not use some tables, as shown in [Table 6-27](#)

Table 6-27 EPSG Table Names and Oracle Spatial and Graph Names

EPSG Name	Oracle Name
Coordinate System	SDO_COORD_SYS
Coordinate Axis	SDO_COORD_AXES
Coordinate Reference System	SDO_COORD_REF_SYSTEM
Area Of Use	(Not used)
Datum	SDO_DATUMS
Prime Meridian	SDO_PRIME_MERIDIANS
Ellipsoid	SDO_ELLIPSOIDS
Unit Of Measure	SDO_UNITS_OF_MEASURE
Coordinate Operation	SDO_COORD_OPS
Coord. Operation Parameter ValueCoord	SDO_COORD_OP_PARAM_VALS
Operation Parameter UsageCoord.	SDO_COORD_OP_PARAM_USE
Operation Parameter	SDO_COORD_OP_PARAMS
Coordinate Operation Path	SDO_COORD_OP_PATHS
Coordinate Operation Method	SDO_COORD_OP_METHODS
Change	(Not used)
Deprecation	(Not used)
Supersession	(Not used)
Naming System	(Not used)
Alias	(Not used)
Any Entity	(Not used)

6.7.29 Finding Information About EPSG-Based Coordinate Systems

This section explains how to query the Spatial and Graph coordinate systems data structures for information about geodetic and projected EPSG-based coordinate systems.

- [Geodetic Coordinate Systems](#)
- [Projected Coordinate Systems](#)

6.7.29.1 Geodetic Coordinate Systems

A human-readable summary of a CRS is the WKT string. For example:

```
SQL> select wktext from cs_srs where srid = 4326;
```

```
WKTEXT
```

```
-----  
GEOGCS [ "WGS 84", DATUM [ "World Geodetic System 1984 (EPSG ID 6326)", SPHEROID  
[ "WGS 84 (EPSG ID 7030)", 6378137, 298.257223563]], PRIMEM [ "Greenwich", 0.0000  
00 ], UNIT [ "Decimal Degree", 0.01745329251994328]]
```

EPSG WKTs have been automatically generated by Spatial and Graph, for backward compatibility. Note that EPSG WKTs also contain numeric ID values (such as EPSG

ID 6326 in the preceding example) for convenience. However, for more detailed information you should access the EPSG data stored in the coordinate systems data structures. The following example returns information about the ellipsoid, datum shift, rotation, and scale adjustment for SRID 4123:

```
SQL> select
  ell.semi_major_axis,
  ell.inv_flattening,
  ell.semi_minor_axis,
  ell.uom_id,
  dat.shift_x,
  dat.shift_y,
  dat.shift_z,
  dat.rotate_x,
  dat.rotate_y,
  dat.rotate_z,
  dat.scale_adjust
from
  sdo_coord_ref_system crs,
  sdo_datums dat,
  sdo_ellipsoids ell
where
  crs.srid = 4123 and
  dat.datum_id = crs.datum_id and
  ell.ellipsoid_id = dat.ellipsoid_id;

SEMI_MAJOR_AXIS INV_FLATTENING SEMI_MINOR_AXIS UOM_ID SHIFT_X SHIFT_Y
SHIFT_Z ROTATE_X ROTATE_Y ROTATE_Z SCALE_ADJUST
-----  -----  -----  -----  -----  -----  -----
6378388 297 6356911.95 9001 -90.7 -106.1
-119.2 4.09 .218 -1.05 1.37
```

In the preceding example, the UOM_ID represents the unit of measure for SEMI_MAJOR_AXIS (a) and SEMI_MINOR_AXIS (b). INV_FLATTENING is a/(a-b) and has no associated unit. Shifts are in meters, rotation angles are given in arc seconds, and scale adjustment in parts per million.

To interpret the UOM_ID, you can query the units table, as shown in the following example:

```
SQL> select UNIT_OF_MEAS_NAME from sdo_units_of_measure where UOM_ID = 9001;

UNIT_OF_MEAS_NAME
-----
metre
```

Conversion factors for units of length are given relative to meters, as shown in the following example:

```
SQL> select UNIT_OF_MEAS_NAME, FACTOR_B/FACTOR_C from sdo_units_of_measure where
UOM_ID = 9002;

UNIT_OF_MEAS_NAME
-----
FACTOR_B/FACTOR_C
-----
foot
.3048
```

Conversion factors for units of angle are given relative to radians, as shown in the following example:

```
SQL> select UNIT_OF_MEAS_NAME, FACTOR_B/FACTOR_C from sdo_units_of_measure where
UOM_ID = 9102;

UNIT_OF_MEAS_NAME
-----
FACTOR_B/FACTOR_C
-----
degree
.017453293
```

6.7.29.2 Projected Coordinate Systems

As mentioned in [Geodetic Coordinate Systems](#), the WKT is a human-readable summary of a CRS, but the actual EPSG data is stored in the Spatial and Graph coordinate systems data structures. The following example shows the WKT string for a projected coordinate system:

```
SQL> select wktext from cs_srs where srid = 32040;

WKTEXT
-----
PROJCS["NAD27 / Texas South Central", GEOGCS [ "NAD27", DATUM ["North American D
atum 1927 (EPSG ID 6267)", SPHEROID ["Clarke 1866 (EPSG ID 7008)", 6378206.4, 29
4.978698213905820761610537123195175418]], PRIMEM [ "Greenwich", 0.000000 ], UNIT
["Decimal Degree", 0.01745329251994328]], PROJECTION ["Texas CS27 South Central
zone (EPSG OP 14204)"], PARAMETER ["Latitude_Of_Origin", 27.8333333333333333333333
333333333333333333], PARAMETER ["Central_Meridian", -98.9999999999999999999999999999
999999999999987], PARAMETER ["Standard_Parallel_1", 28.383333333333333333333333333333
3333333333333], PARAMETER ["Standard_Parallel_2", 30.283333333333333333333333333333
33333333333], PARAMETER ["False_Easting", 2000000], PARAMETER ["False_Northing",
0], UNIT ["U.S. Foot", .3048006096012192024384048768097536195072]]
```

To determine the base geographic CRS for a projected CRS, you can query the `SDO_COORD_REF_SYSTEM` table, as in the following example:

```
SQL> select SOURCE_GEOG_SRID from sdo_coord_ref_system where srid = 32040;

SOURCE_GEOG_SRID
-----
4267
```

The following example returns the projection method for the projected CRS 32040:

```
SQL> select
  m.coord_op_method_name
from
  sdo_coord_ref_sys crs,
  sdo_coord_ops ops,
  sdo_coord_op_methods m
where
  crs.srid = 32040 and
  ops.coord_op_id = crs.projection_conv_id and
  m.coord_op_method_id = ops.coord_op_method_id;

COORD_OP_METHOD_NAME
-----
Lambert Conic Conformal (2SP)
```

The following example returns the projection parameters for the projected CRS 32040:

```
SQL> select
  params.parameter_name || ' = ' ||
  vals.parameter_value || ' ' ||
  uom.unit_of_meas_name "Projection parameters"
from
  sdo_coord_ref_sys crs,
  sdo_coord_op_param_vals vals,
  sdo_units_of_measure uom,
  sdo_coord_op_params params
where
  crs.srid = 32040 and
  vals.coord_op_id = crs.projection_conv_id and
  uom.uom_id = vals.uom_id and
  params.parameter_id = vals.parameter_id;

Projection parameters
-----
Latitude of false origin = 27.5 sexagesimal DMS
Longitude of false origin = -99 sexagesimal DMS
Latitude of 1st standard parallel = 28.23 sexagesimal DMS
Latitude of 2nd standard parallel = 30.17 sexagesimal DMS
Easting at false origin = 2000000 US survey foot
Northing at false origin = 0 US survey foot
```

The following example is essentially the same query as the preceding example, but it also converts the values to the base unit:

```
SQL> select
  params.parameter_name || ' = ' ||
  vals.parameter_value || ' ' ||
  uom.unit_of_meas_name || ' = ' ||
  sdo_cs.transform_to_base_unit(vals.parameter_value, vals.uom_id) || ' ' ||
decode(
  uom.unit_of_meas_type,
  'area', 'square meters',
  'angle', 'radians',
  'length', 'meters',
  'scale', '', '') "Projection parameters"
from
  sdo_coord_ref_sys crs,
  sdo_coord_op_param_vals vals,
  sdo_units_of_measure uom,
  sdo_coord_op_params params
where
  crs.srid = 32040 and
  vals.coord_op_id = crs.projection_conv_id and
  uom.uom_id = vals.uom_id and
  params.parameter_id = vals.parameter_id;

Projection parameters
-----
Latitude of false origin = 27.5 sexagesimal DMS = .
485783308471754564814814814814815 radians
Longitude of false origin = -99 sexagesimal DMS = -1.7278759594743845 radians
Latitude of 1st standard parallel = 28.23 sexagesimal DMS = .
495382619357723367592592592592593 radians
Latitude of 2nd standard parallel = 30.17 sexagesimal DMS = .
```

```
528543875145615595370370370370371 radians
Easting at false origin = 2000000 US survey foot =
609601.219202438404876809753619507239014 meters
Northing at false origin = 0 US survey foot = 0 meters
```

The following example returns the projection unit of measure for the projected CRS 32040. (The projection unit might be different from the length unit used for the projection parameters.)

```
SQL> select
  axes.coord_axis_abbreviation || ':' || uom.unit_of_meas_name "Projection units"
from
  sdo_coord_ref_sys crs,
  sdo_coord_axes axes,
  sdo_units_of_measure uom
where
  crs.srid = 32040 and
  axes.coord_sys_id = crs.coord_sys_id and
  uom.uom_id = axes.uom_id;

Projection units
-----
X: US survey foot
Y: US survey foot
```

6.8 Legacy Tables and Views

In releases of Spatial and Graph before 10.2, the coordinate systems functions and procedures used information provided in the following tables, some of which have new names or are now views instead of tables.

- MDSYS.CS_SRS defines the valid coordinate systems. It associates each coordinate system with its well-known text description, which is in conformance with the standard published by the Open Geospatial Consortium (<http://www.opengeospatial.org>).
- MDSYS.SDO_ANGLE_UNITS defines the valid angle units.
- MDSYS.SDO_AREA_UNITS defines the valid area units.
- MDSYS.SDO_DIST_UNITS defines the valid distance units.
- MDSYS.SDO_DATUMS_OLD_FORMAT and MDSYS.SDO_DATUMS_OLD_SNAPSHOT are based on the MDSYS.SDO_DATUMS table before release 10.2, which defined valid datums.
- MDSYS.SDO_ELLIPSOIDS_OLD_FORMAT and MDSYS.SDO_ELLIPSOIDS_OLD_SNAPSHOT are based on the MDSYS.SDO_ELLIPSOIDS table before release 10.2, which defined valid ellipsoids.
- MDSYS.SDO_PROJECTIONS_OLD_FORMAT and MDSYS.SDO_PROJECTIONS_OLD_SNAPSHOT are based on the MDSYS.SDO_PROJECTIONS table before release 10.2, which defined the valid map projections.

 Note:

You should not modify or delete any Oracle-supplied information in these legacy tables.

If you refer to a legacy table in a SQL statement, you must include the `MDSYS.` before the table name.

- `MDSYS.CS_SRS` Table
- `MDSYS.SDO_ANGLE_UNITS` View
- `MDSYS.SDO_AREA_UNITS` View
- `MDSYS.SDO_DATUMS_OLD_FORMAT` and `SDO_DATUMS_OLD_SNAPSHOT` Tables
- `MDSYS.SDO_DIST_UNITS` View
- `MDSYS.SDO_ELLIPSOIDS_OLD_FORMAT` and `SDO_ELLIPSOIDS_OLD_SNAPSHOT` Tables
- `MDSYS.SDO_PROJECTIONS_OLD_FORMAT` and `SDO_PROJECTIONS_OLD_SNAPSHOT` Tables

6.8.1 MDSYS.CS_SRS Table

The `MDSYS.CS_SRS` reference table contains over 4000 rows, one for each valid coordinate system. This table contains the columns shown in [Table 6-28](#).

Table 6-28 MDSYS.CS_SRS Table

Column Name	Data Type	Description
<code>CS_NAME</code>	<code>VARCHAR2(68)</code>	A well-known name, often mnemonic, by which a user can refer to the coordinate system.
<code>SRID</code>	<code>NUMBER(38)</code>	The unique ID number (Spatial Reference ID) for a coordinate system. Currently, SRID values 1-999999 are reserved for use by Oracle Spatial and Graph, and values 1000000 (1 million) and higher are available for user-defined coordinate systems.
<code>AUTH_SRID</code>	<code>NUMBER(38)</code>	An optional ID number that can be used to indicate how the entry was derived; it might be a foreign key into another coordinate table, for example.
<code>AUTH_NAME</code>	<code>VARCHAR2(256)</code>	An authority name for the coordinate system. Contains Oracle in the supplied table. Users can specify any value in any rows that they add.
<code>WKTEXT</code>	<code>VARCHAR2(2046)</code>	The well-known text (WKT) description of the SRS, as defined by the Open Geospatial Consortium. For more information, see Well-Known Text (WKT) .
<code>CS_BOUNDS</code>	<code>SDO_Geometry</code>	An optional SDO_GeOMETRY object that is a polygon with WGS 84 longitude and latitude vertices, representing the spheroidal polygon description of the zone of validity for a projected coordinate system. Must be null for a geographic or non-Earth coordinate system. Is null in all supplied rows.

- Well-Known Text (WKT)
- US-American and European Notations for Datum Parameters
- Procedures for Updating the Well-Known Text

6.8.1.1 Well-Known Text (WKT)

The WKTEXT column of the MDSYS.CS_SRS table contains the well-known text (WKT) description of the SRS, as defined by the Open Geospatial Consortium. The following is the WKT EBNF syntax.

```

<coordinate system> ::= 
 <horz cs> | <local cs>

<horz cs> ::= 
 <geographic cs> | <projected cs>

<projected cs> ::= 
 PROJCS [ "<name>", <geographic cs>, <projection>,
 {<parameter>,*}*<linear unit> ]

<projection> ::= 
 PROJECTION [ "<name>" ]

<parameter> ::= 
 PARAMETER [ "<name>", <number> ]

<geographic cs> ::= 
 GEOGCS [ "<name>", <datum>, <prime meridian>, <angular unit> ]

<datum> ::= 
 DATUM [ "<name>", <spheroid>
 {, <shift-x>, <shift-y>, <shift-z>
 , <rot-x>, <rot-y>, <rot-z>, <scale_adjust>}
 ]
 ] 

<spheroid> ::= 
 SPHEROID [ "<name>", <semi major axis>, <inverse flattening> ]

<prime meridian> ::= 
 PRIMEM [ "<name>", <longitude> ]

<longitude> ::= 
 <number>

<semi-major axis> ::= 
 <number>

<inverse flattening> ::= 
 <number>

<angular unit> ::= <unit>

<linear unit> ::= <unit>

<unit> ::= 
 UNIT [ "<name>", <conversion factor> ]

<local cs> ::=

```

```

LOCAL_CS [ "<name>", <local datum>, <linear unit>,
 <axis> {, <axis>}* ]

<local datum> ::=

  LOCAL_DATUM [ "<name>", <datum type>
 {, <shift-x>, <shift-y>, <shift-z>
 , <rot-x>, <rot-y>, <rot-z>, <scale_adjust>}
 ]]

<datum type> ::=

  <number>

<axis> ::=

  AXIS [ "<name>", NORTH | SOUTH | EAST |
 WEST | UP | DOWN | OTHER ]

```

Each `<parameter>` specification is one of the following:

- Standard_Parallel_1 (in decimal degrees)
- Standard_Parallel_2 (in decimal degrees)
- Central_Meridian (in decimal degrees)
- Latitude_of_Origin (in decimal degrees)
- Azimuth (in decimal degrees)
- False_Easting (in the unit of the coordinate system; for example, meters)
- False_Northing (in the unit of the coordinate system; for example, meters)
- Perspective_Point_Height (in the unit of the coordinate system; for example, meters)
- Landsat_Number (must be 1, 2, 3, 4, or 5)
- Path_Number
- Scale_Factor

Note:

If the WKT uses European rather than US-American notation for datum rotation parameters, or if the transformation results do not seem correct, see [US-American and European Notations for Datum Parameters](#).

The default value for each `<parameter>` specification is 0 (zero). That is, if a specification is needed for a projection but no value is specified in the WKT, Spatial and Graph uses a value of 0.

The prime meridian (`PRIMEM`) is specified in decimal degrees of longitude.

An example of the WKT for a geodetic (geographic) coordinate system is:

```
'GEOGCS [ "Longitude / Latitude (Old Hawaiian)", DATUM [ "Old Hawaiian", SPHEROID
[ "Clarke 1866", 6378206.400000, 294.978698]], PRIMEM [ "Greenwich", 0.000000 ],
UNIT [ "Decimal Degree", 0.01745329251994330]]'
```

The WKT definition of the coordinate system is hierarchically nested. The Old Hawaiian geographic coordinate system (GEOGCS) is composed of a named datum (DATUM), a prime meridian (PRIMEM), and a unit definition (UNIT). The datum is in turn composed of a named spheroid and its parameters of semi-major axis and inverse flattening.

An example of the WKT for a projected coordinate system (a Wyoming State Plane) is:

```
'PROJCS["Wyoming 4901, Eastern Zone (1983, meters)", GEOGCS [ "GRS 80", DATUM
[ "GRS 80", SPHEROID [ "GRS 80", 6378137.000000, 298.257222]], PRIMEM [
"Greenwich", 0.000000 ], UNIT [ "Decimal Degree", 0.01745329251994330]], PROJECTION [ "Transverse Mercator"], PARAMETER [ "Scale_Factor", 0.999938], PARAMETER [ "Central_Meridian", -105.166667], PARAMETER [ "Latitude_Of_Origin", 40.500000], PARAMETER [ "False_Easting", 200000.000000], UNIT [ "Meter",
1.000000000000]]'
```

The projected coordinate system contains a nested geographic coordinate system as its basis, as well as parameters that control the projection.

Oracle Spatial and Graph supports all common geodetic datums and map projections.

An example of the WKT for a local coordinate system is:

```
LOCAL_CS [ "Non-Earth (Meter)", LOCAL_DATUM [ "Local Datum", 0], UNIT [ "Meter", 1.0],
AXIS [ "X", EAST], AXIS[ "Y", NORTH]]
```

For more information about local coordinate systems, see [Local Coordinate Support](#).

You can use the `SDO_CS.VALIDATE_WKT` function, described in [SDO_CS Package \(Coordinate System Transformation\)](#), to validate the WKT of any coordinate system defined in the `MDSYS.CS_SRS` table.

6.8.1.2 US-American and European Notations for Datum Parameters

The datum-related WKT parameters are a list of up to seven Bursa Wolf transformation parameters. Rotation parameters specify arc seconds, and shift parameters specify meters.

Two different notations, US-American and European, are used for the three rotation parameters that are in general use, and these two notations use opposite signs. Spatial and Graph uses and expects the US-American notation. Therefore, if your WKT uses the European notation, you must convert it to the US-American notation by inverting the signs of the rotation parameters.

If you do not know if a parameter set uses the US-American or European notation, perform the following test:

1. Select a single point for which you know the correct result.
2. Perform the transformation using the current WKT.
3. If the computed result does not match the known correct result, invert signs of the rotation parameters, perform the transformation, and check if the computed result matches the known correct result.

6.8.1.3 Procedures for Updating the Well-Known Text

If you insert or delete a row in the `SDO_COORD_REF_SYSTEM` view (described in [SDO_COORD_REF_SYSTEM View](#)), Spatial and Graph automatically updates the `WKTEXT` column in the `MDSYS.CS_SRS` table. (The format of the `WKTEXT` column

is described in [Well-Known Text \(WKT\)](#).) However, if you update an existing row in the SDO_COORD_REF_SYSTEM view, the well-known text (WKT) value is not automatically updated.

In addition, information relating to coordinate reference systems is also stored in several other system tables, including SDO_DATUMS (described in [SDO_DATUMS Table](#)), SDO_ELLIPSOIDS (described in [SDO_ELLIPSOIDS Table](#)), and SDO_PRIME_MERIDIANS (described in [SDO_PRIME_MERIDIANS Table](#)). If you add, delete, or modify information in these tables, the WKTEXT values in the MDSYS.CS_SRS table are not automatically updated. For example, if you update an ellipsoid flattening value in the SDO_ELLIPSOIDS table, the well-known text string for the associated coordinate system is not updated.

However, you can manually update the WKTEXT values in the MDSYS.CS_SRS table by using any of several procedures whose names start with *UPDATE_WKTS_FOR* (for example, [SDO_CS.UPDATE_WKTS_FOR_ALL_EPSG_CRS](#) and [SDO_CS.UPDATE_WKTS_FOR_EPSG_DATUM](#)). If the display of SERVEROUTPUT information is enabled, these procedures display a message identifying the SRID value for each row in the MDSYS.CS_SRS table whose WKTEXT value is being updated. These procedures are described in [SDO_CS Package \(Coordinate System Transformation\)](#).

6.8.2 MDSYS.SDO_ANGLE_UNITS View

The MDSYS.SDO_ANGLE_UNITS reference view contains one row for each valid angle UNIT specification in the well-known text (WKT) description in the coordinate system definition. The WKT is described in [Well-Known Text \(WKT\)](#).

The MDSYS.SDO_ANGLE_UNITS view is based on the SDO_UNITS_OF_MEASURE table (described in [SDO_UNITS_OF_MEASURE Table](#)), and it contains the columns shown in [Table 6-29](#).

Table 6-29 MDSYS.SDO_ANGLE_UNITS View

Column Name	Data Type	Description
SDO_UNIT	VARCHAR2(32)	Name of the angle unit (often a shortened form of the UNIT_NAME value). Use the SDO_UNIT value with the from_unit and to_unit parameters of the SDO_UTIL.CONVERT_UNIT function.
UNIT_NAME	VARCHAR2(100)	Name of the angle unit. Specify a value from this column in the UNIT specification of the WKT for any user-defined coordinate system. Examples: Decimal Degree, Radian, Decimal Second, Decimal Minute, Gon, Grad.
CONVERSION_NUMBER_FACTOR		The ratio of the specified unit to one radian. For example, the ratio of Decimal Degree to Radian is 0.017453293.

6.8.3 MDSYS.SDO_AREA_UNITS View

The MDSYS.SDO_AREA_UNITS reference view contains one row for each valid area UNIT specification in the well-known text (WKT) description in the coordinate system definition. The WKT is described in [Well-Known Text \(WKT\)](#).

The MDSYS.SDO_AREA_UNITS view is based on the SDO_UNITS_OF_MEASURE table (described in [SDO_UNITS_OF_MEASURE Table](#)), and it contains the columns shown in [Table 6-30](#).

Table 6-30 SDO_AREA_UNITS View

Column Name	Data Type	Purpose
SDO_UNIT	VARCHAR2	Values are taken from the SHORT_NAME column of the SDO_UNITS_OF_MEASURE table.
UNIT_NAME	VARCHAR2	Values are taken from the UNIT_OF_MEAS_NAME column of the SDO_UNITS_OF_MEASURE table.
CONVERSION_FAC TOR	NUMBER	Ratio of the unit to 1 square meter. For example, the conversion factor for a square meter is 1.0, and the conversion factor for a square mile is 2589988.

6.8.4 MDSYS.SDO_DATUMS_OLD_FORMAT and SDO_DATUMS_OLD_SNAPSHOT Tables

The MDSYS.SDO_DATUMS_OLD_FORMAT and MDSYS.SDO_DATUMS_OLD_SNAPSHOT reference tables contain one row for each valid DATUM specification in the well-known text (WKT) description in the coordinate system definition. (The WKT is described in [Well-Known Text \(WKT\)](#).)

- MDSYS.SDO_DATUMS_OLD_FORMAT contains the new data in the old format (that is, EPSG-based datum specifications in a table using the format from before release 10.2).
- MDSYS.SDO_DATUMS_OLD_SNAPSHOT contains the old data in the old format (that is, datum specifications and table format from before release 10.2).

These tables contain the columns shown in the following table.

Table 6-31 MDSYS.SDO_DATUMS_OLD_FORMAT and SDO_DATUMS_OLD_SNAPSHOT Tables

Column Name	Data Type	Description
NAME	VARCHAR2(80) for OLD_FORMAT VARCHAR2(64) for OLD_SNAPSHOT	Name of the datum. Specify a value (Oracle-supplied or user-defined) from this column in the DATUM specification of the WKT for any user-defined coordinate system. Examples: Adindan, Afgooye, Ain el Abd 1970, Anna 1 Astro 1965, Arc 1950, Arc 1960, Ascension Island 1958.
SHIFT_X	NUMBER	Number of meters to shift the ellipsoid center relative to the center of the WGS 84 ellipsoid on the x-axis.
SHIFT_Y	NUMBER	Number of meters to shift the ellipsoid center relative to the center of the WGS 84 ellipsoid on the y-axis.
SHIFT_Z	NUMBER	Number of meters to shift the ellipsoid center relative to the center of the WGS 84 ellipsoid on the z-axis.
ROTATE_X	NUMBER	Number of arc-seconds of rotation about the x-axis.
ROTATE_Y	NUMBER	Number of arc-seconds of rotation about the y-axis.
ROTATE_Z	NUMBER	Number of arc-seconds of rotation about the z-axis.

Table 6-31 (Cont.) MDSYS.SDO_DATUMS_OLD_FORMAT and SDO_DATUMS_OLD_SNAPSHOT Tables

Column Name	Data Type	Description
SCALE_ADJUS T	NUMBER	A value to be used in adjusting the X, Y, and Z values after any shifting and rotation, according to the formula: $1.0 + (\text{SCALE_ADJUST} * 10^{-6})$

To see the names of the datums in these tables, enter an appropriate SELECT statement. For example:

```
SELECT name FROM MDSYS.SDO_DATUMS_OLD_FORMAT ORDER BY name;
```

6.8.5 MDSYS.SDO_DIST_UNITS View

The MDSYS.SDO_DIST_UNITS reference view contains one row for each valid distance UNIT specification in the well-known text (WKT) description in the coordinate system definition. The WKT is described in [Well-Known Text \(WKT\)](#).

The MDSYS.SDO_DIST_UNITS view is based on the SDO_UNITS_OF_MEASURE table (described in [SDO_UNITS_OF_MEASURE Table](#)), and it contains the columns shown in [Table 6-32](#).

Table 6-32 MDSYS.SDO_DIST_UNITS View

Column Name	Data Type	Description
SDO_UNIT	VARCHAR2	Values are taken from the SHORT_NAME column of the SDO_UNITS_OF_MEASURE table.
UNIT_NAME	VARCHAR2	Values are taken from the UNIT_OF_MEAS_NAME column of the SDO_UNITS_OF_MEASURE table.
CONVERSION_FAC TOR	NUMBER	Ratio of the unit to 1 meter. For example, the conversion factor for a meter is 1.0, and the conversion factor for a mile is 1609.344.

6.8.6 MDSYS.SDO_ELLIPSOIDS_OLD_FORMAT and SDO_ELLIPSOIDS_OLD_SNAPSHOT Tables

The MDSYS.SDO_ELLIPSOIDS_OLD_FORMAT and MDSYS.SDO_ELLIPSOIDS_OLD_SNAPSHOT reference tables contain one row for each valid SPHEROID specification in the well-known text (WKT) description in the coordinate system definition. (The WKT is described in [Well-Known Text \(WKT\)](#).)

- MDSYS.SDO_ELLIPSOIDS_OLD_FORMAT contains the new data in the old format (that is, EPSG-based ellipsoid specifications in a table using the format from before release 10.2).
- MDSYS.SDO_ELLIPSOIDS_OLD_SNAPSHOT contains the old data in the old format (that is, ellipsoid specifications and table format from before release 10.2).

These tables contain the columns shown in the following table.

Table 6-33 MDSYS.SDO_ELLIPSOIDS_OLD_FORMAT and SDO_ELLIPSOIDS_OLD_SNAPSHOT Tables

Column Name	Data Type	Description
NAME	VARCHAR2(80) for OLD_FORMAT VARCHAR2(64) for OLD_SNAPSHOT	Name of the ellipsoid (spheroid). Specify a value from this column in the SPHEROID specification of the WKT for any user-defined coordinate system. Examples: Clarke 1866, WGS 72, Australian, Krassovsky, International 1924.
SEMI_MAJOR_AXIS	NUMBER	Radius in meters along the semi-major axis (one-half of the long axis of the ellipsoid).
INVERSE_FLATTENING	NUMBER	Inverse flattening of the ellipsoid. That is, $1/f$, where $f = (a-b)/a$, and a is the semi-major axis and b is the semi-minor axis.

To see the names of the ellipsoids in these tables, enter an appropriate SELECT statement. For example:

```
SELECT name FROM MDSYS.SDO_ELLIPSOIDS_OLD_FORMAT ORDER BY name;
```

6.8.7 MDSYS.SDO_PROJECTIONS_OLD_FORMAT and SDO_PROJECTIONS_OLD_SNAPSHOT Tables

The MDSYS.SDO_PROJECTIONS_OLD_FORMAT and MDSYS.SDO_PROJECTIONS_OLD_SNAPSHOT reference tables contain one row for each valid PROJECTION specification in the well-known text (WKT) description in the coordinate system definition. (The WKT is described in [Well-Known Text \(WKT\)](#).)

- MDSYS.SDO_PROJECTIONS_OLD_FORMAT contains the new data in the old format (that is, EPSG-based projection specifications in a table using the format from before release 10.2).
- MDSYS.SDO_PROJECTIONS_OLD_SNAPSHOT contains the old data in the old format (that is, projection specifications and table format from before release 10.2).

These tables contains the column shown in the following table.

Table 6-34 MDSYS.SDO_PROJECTIONS_OLD_FORMAT and SDO_PROJECTIONS_OLD_SNAPSHOT Tables

Column Name	Data Type	Description
NAME	VARCHAR2(80) for OLD_FORMAT VARCHAR2(64) for OLD_SNAPSHOT	Name of the map projection. Specify a value from this column in the PROJECTION specification of the WKT for any user-defined coordinate system. Examples: Geographic (Lat/Long), Universal Transverse Mercator, State Plane Coordinates, Albers Conical Equal Area.

To see the names of the projections in these tables, enter an appropriate SELECT statement. For example:

```
SELECT name FROM MDSYS.SDO_PROJECTIONS_OLD_FORMAT ORDER BY name;
```

6.9 Creating a User-Defined Coordinate Reference System

If the coordinate systems supplied by Oracle are not sufficient for your needs, you can create user-defined coordinate reference systems.

 Note:

As mentioned in [Coordinate System \(Spatial Reference System\)](#), the terms *coordinate system* and *coordinate reference system* (CRS) are often used interchangeably, although coordinate reference systems must be Earth-based.

The exact steps for creating a user-defined CRS depend on whether it is geodetic or projected. In both cases, supply information about the coordinate system (coordinate axes, axis names, unit of measurement, and so on). For a geodetic CRS, supply information about the datum (ellipsoid, prime meridian, and so on), as explained in [Creating a Geodetic CRS](#). For a projected CRS, supply information about the source (geodetic) CRS and the projection (operation and parameters), as explained in [Creating a Projected CRS](#).

For any user-defined coordinate system, the SRID value should be 1000000 (1 million) or higher.

- [Creating a Geodetic CRS](#)
- [Creating a Projected CRS](#)
- [Creating a Vertical CRS](#)
- [Creating a Compound CRS](#)
- [Creating a Geographic 3D CRS](#)
- [Creating a Transformation Operation](#)
- [Using British Grid Transformation OSTN02/OSGM02 \(EPSG Method 9633\)](#)

6.9.1 Creating a Geodetic CRS

If the necessary unit of measurement, coordinate axes, SDO_COORD_SYS table row, ellipsoid, prime meridian, and datum are already defined, insert a row into the SDO_COORD_REF_SYSTEM view (described in [SDO_COORD_REF_SYSTEM View](#)) to define the new geodetic CRS.

[Example 6-5](#) inserts the definition for a hypothetical geodetic CRS named `My_Own_NAD27` (which, except for its SRID and name, is the same as the `NAD27` CRS supplied by Oracle).

If the necessary information for the definition does not already exist, follow these steps, as needed, to define the information before you insert the row into the SDO_COORD_REF_SYSTEM view:

1. If the unit of measurement is not already defined in the SDO_UNITS_OF_MEASURE table (described in [SDO_UNITS_OF_MEASURE Table](#)), insert a row into that table to define the new unit of measurement.
2. If the coordinate axes are not already defined in the SDO_COORD_AXES table (described in [SDO_COORD_AXES Table](#)), insert one row into that table for each new coordinate axis.
3. If an appropriate entry for the coordinate system does not already exist in the SDO_COORD_SYS table (described in [SDO_COORD_SYS Table](#)), insert a row into that table. [Example 6-6](#) inserts the definition for a fictitious coordinate system.
4. If the ellipsoid is not already defined in the SDO_ELLIPSOIDS table (described in [SDO_ELLIPSOIDS Table](#)), insert a row into that table to define the new ellipsoid.
5. If the prime meridian is not already defined in the SDO_PRIME_MERIDIANS table (described in [SDO_PRIME_MERIDIANS Table](#)), insert a row into that table to define the new prime meridian.
6. If the datum is not already defined in the SDO_DATUMS table (described in [SDO_DATUMS Table](#)), insert a row into that table to define the new datum.

Example 6-5 Creating a User-Defined Geodetic Coordinate Reference System

```
INSERT INTO SDO_COORD_REF_SYSTEM (
 SRID,
 COORD_REF_SYS_NAME,
 COORD_REF_SYS_KIND,
 COORD_SYS_ID,
 DATUM_ID,
 GEOG_CRS_DATUM_ID,
 SOURCE_GEOG_SRID,
 PROJECTION_CONV_ID,
 CMPD_HORIZ_SRID,
 CMPD_VERT_SRID,
 INFORMATION_SOURCE,
 DATA_SOURCE,
 IS_LEGACY,
 LEGACY_CODE,
 LEGACY_WKTEXT,
 LEGACY_CS_BOUNDS,
 IS_VALID,
 SUPPORTS_SDO_GEOMETRY)
VALUES (
 9994267,
 'My Own NAD27',
 'GEOGRAPHIC2D',
 6422,
 6267,
 6267,
 NULL,
 NULL,
 NULL,
 NULL,
 NULL,
 NULL,
 'EPSG',
 'FALSE',
 NULL,
```

```
NULL,
NULL,
'TRUE',
'TRUE');
```

Example 6-6 Inserting a Row into the SDO_COORD_SYS Table

```
INSERT INTO SDO_COORD_SYS (
 COORD_SYS_ID,
 COORD_SYS_NAME,
 COORD_SYS_TYPE,
 DIMENSION,
 INFORMATION_SOURCE,
 DATA_SOURCE)
VALUES (
 9876543,
 'My custom CS. Axes: lat, long. Orientations: north, east. UoM: deg',
 'ellipsoidal',
 2,
 'Myself',
 'Myself');
```

6.9.2 Creating a Projected CRS

If the necessary unit of measurement, coordinate axes, SDO_COORD_SYS table row, source coordinate system, projection operation, and projection parameters are already defined, insert a row into the SDO_COORD_REF_SYSTEM view (described in [SDO_COORD_REF_SYSTEM View](#)) to define the new projected CRS.

[Example 6-7](#) inserts the definition for a hypothetical projected CRS named My Own NAD27 / Cuba Norte (which, except for its SRID and name, is the same as the NAD27 / Cuba Norte CRS supplied by Oracle).

If the necessary information for the definition does not already exist, follow these steps, as needed, to define the information before you insert the row into the SDO_COORD_REF_SYSTEM view:

1. If the unit of measurement is not already defined in the SDO_UNITS_OF_MEASURE table (described in [SDO_UNITS_OF_MEASURE Table](#)), insert a row into that table to define the new unit of measurement.
2. If the coordinate axes are not already defined in the SDO_COORD_AXES table (described in [SDO_COORD_AXES Table](#)), insert one row into that table for each new coordinate axis.
3. If an appropriate entry for the coordinate system does not already exist in SDO_COORD_SYS table (described in [SDO_COORD_SYS Table](#)), insert a row into that table. (See [Example 6-6](#) in [Creating a Geodetic CRS](#)).
4. If the projection operation is not already defined in the SDO_COORD_OPS table (described in [SDO_COORD_OPS Table](#)), insert a row into that table to define the new projection operation. [Example 6-8](#) shows the statement used to insert information about coordinate operation ID 18061, which is supplied by Oracle.
5. If the parameters for the projection operation are not already defined in the SDO_COORD_OP_PARAM_VALS table (described in [SDO_COORD_OP_PARAM_VALS Table](#)), insert one row into that table for each new parameter. [Example 6-9](#) shows the statement used to insert information about parameters with ID values 8801, 8802, 8805, 8806, and 8807, which are supplied by Oracle.

Example 6-7 Creating a User-Defined Projected Coordinate Reference System

```
INSERT INTO SDO_COORD_REF_SYSTEM (
 SRID,
 COORD_REF_SYS_NAME,
 COORD_REF_SYS_KIND,
 COORD_SYS_ID,
 DATUM_ID,
 GEOG_CRS_DATUM_ID,
 SOURCE_GEOG_SRID,
 PROJECTION_CONV_ID,
 CMPD_HORIZ_SRID,
 CMPD_VERT_SRID,
 INFORMATION_SOURCE,
 DATA_SOURCE,
 IS_LEGACY,
 LEGACY_CODE,
 LEGACY_WKTEXT,
 LEGACY_CS_BOUNDS,
 IS_VALID,
 SUPPORTS_SDO_GEOMETRY)
VALUES (
 9992085,
 'My Own NAD27 / Cuba Norte',
 'PROJECTED',
 4532,
 NULL,
 6267,
 4267,
 18061,
 NULL,
 NULL,
 'Institut Cubano di Hidrografia (ICH)',
 'EPSG',
 'FALSE',
 NULL,
 NULL,
 NULL,
 'TRUE',
 'TRUE' );
```

Example 6-8 Inserting a Row into the SDO_COORD_OPS Table

```
INSERT INTO SDO_COORD_OPS (
 COORD_OP_ID,
 COORD_OP_NAME,
 COORD_OP_TYPE,
 SOURCE_SRID,
 TARGET_SRID,
 COORD_TFM_VERSION,
 COORD_OP VARIANT,
 COORD_OP_METHOD_ID,
 UOM_ID_SOURCE_OFFSETS,
 UOM_ID_TARGET_OFFSETS,
 INFORMATION_SOURCE,
 DATA_SOURCE,
 SHOW_OPERATION,
 IS_LEGACY,
 LEGACY_CODE,
 REVERSE_OP,
 IS_IMPLEMENTED_FORWARD,
```

```

 IS_IMPLEMENTED_REVERSE)
VALUES (
 18061,
 'Cuba Norte',
 'CONVERSION',
 NULL,
 NULL,
 NULL,
 NULL,
 9801,
 NULL,
 NULL,
 NULL,
 'EPSG',
 1,
 'FALSE',
 NULL,
 1,
 1,
 1);

```

Example 6-9 Inserting a Row into the SDO_COORD_OP_PARAM_VALS Table

```

INSERT INTO SDO_COORD_OP_PARAM_VALS (
 COORD_OP_ID,
 COORD_OP_METHOD_ID,
 PARAMETER_ID,
 PARAMETER_VALUE,
 PARAM_VALUE_FILE_REF,
 UOM_ID)
VALUES (
 18061,
 9801,
 8801,
 22.21,
 NULL,
 9110);

INSERT INTO SDO_COORD_OP_PARAM_VALS (
 COORD_OP_ID,
 COORD_OP_METHOD_ID,
 PARAMETER_ID,
 PARAMETER_VALUE,
 PARAM_VALUE_FILE_REF,
 UOM_ID)
VALUES (
 18061,
 9801,
 8802,
 -81,
 NULL,
 9110);

INSERT INTO SDO_COORD_OP_PARAM_VALS (
 COORD_OP_ID,
 COORD_OP_METHOD_ID,
 PARAMETER_ID,
 PARAMETER_VALUE,
 PARAM_VALUE_FILE_REF,
 UOM_ID)
VALUES (

```

```

18061,
9801,
8805,
.99993602,
NULL,
9201);

INSERT INTO SDO_COORD_OP_PARAM_VALS (
 COORD_OP_ID,
 COORD_OP_METHOD_ID,
 PARAMETER_ID,
 PARAMETER_VALUE,
 PARAM_VALUE_FILE_REF,
 UOM_ID)
VALUES (
 18061,
 9801,
 8806,
 500000,
 NULL,
 9001);

INSERT INTO SDO_COORD_OP_PARAM_VALS (
 COORD_OP_ID,
 COORD_OP_METHOD_ID,
 PARAMETER_ID,
 PARAMETER_VALUE,
 PARAM_VALUE_FILE_REF,
 UOM_ID)
VALUES (
 18061,
 9801,
 8807,
 280296.016,
 NULL,
 9001);

```

Example 6-10 Creating a User-Defined Projected CRS: Extended Example

```

-- Create an EPSG equivalent for the following CRS:
--
-- CS_NAME: VDOT_LAMBERT
-- SRID: 51000000
-- AUTH_SRID: 51000000
-- AUTH_NAME: VDOT Custom Lambert Conformal Conic
-- WKTEXT:
--
-- PROJCS[
-- "VDOT_Lambert",
-- GEOGCS[
-- "GCS_North_American_1983",
-- DATUM[
-- "D_North_American_1983",
-- SPHEROID["GRS_1980", 6378137.0, 298.257222101]],
-- PRIMEM["Greenwich", 0.0],
-- UNIT["Decimal Degree", 0.0174532925199433]],
-- PROJECTION["Lambert_Conformal_Conic"],
-- PARAMETER["False_Easting", 0.0],
-- PARAMETER["False_Northing", 0.0],
-- PARAMETER["Central_Meridian", -79.5],
-- PARAMETER["Standard_Parallel_1", 37.0],

```

```

-- PARAMETER[ "Standard_Parallel_2", 39.5],
-- PARAMETER[ "Scale_Factor", 1.0],
-- PARAMETER[ "Latitude_Of_Origin", 36.0],
-- UNIT[ "Meter", 1.0]

-- First, the base geographic CRS (GCS_North_American_1983) already exists in EPSG.
-- It is 4269:
-- Next, find the EPSG equivalent for PROJECTION[ "Lambert_Conformal_Conic"]:
select
 coord_op_method_id,
 legacy_name
from
 sdo_coord_op_methods
where
 not legacy_name is null
order by
 coord_op_method_id;

-- Result:
-- COORD_OP_METHOD_ID LEGACY_NAME
-----
-- 9802 Lambert Conformal Conic
-- 9803 Lambert Conformal Conic (Belgium 1972)
-- 9805 Mercator
-- 9806 Cassini
-- 9807 Transverse Mercator
-- 9829 Polar Stereographic
--
-- 6 rows selected.
--
-- It is EPSG method 9802. Create a projection operation 510000001, based on it:

insert into MDSYS.SDO_COORD_OPS (
 COORD_OP_ID,
 COORD_OP_NAME,
 COORD_OP_TYPE,
 SOURCE_SRID,
 TARGET_SRID,
 COORD_TFM_VERSION,
 COORD_OP_VARIANT,
 COORD_OP_METHOD_ID,
 UOM_ID_SOURCE_OFFSETS,
 UOM_ID_TARGET_OFFSETS,
 INFORMATION_SOURCE,
 DATA_SOURCE,
 SHOW_OPERATION,
 IS_LEGACY,
 LEGACY_CODE,
 REVERSE_OP,
 IS_IMPLEMENTED_FORWARD,
 IS_IMPLEMENTED_REVERSE)
VALUES (
 510000001,
 'VDOT_Lambert',
 'CONVERSION',
 NULL,
 NULL,
 NULL,
 NULL,
 9802,
 NULL,
 NULL,
 NULL,
 NULL,
 NULL,
 NULL,
 NULL,
 NULL)

```

```

 NULL,
 NULL,
 NULL,
 1,
 'FALSE',
 NULL,
 1,
 1,
 1,
 1);

-- Now, set the parameters. See which are required:

select
 use.parameter_id || ':' ||
 use.legacy_param_name
from
 sdo_coord_op_param_use use
where
 use.coord_op_method_id = 9802;

-- result:
-- 8821: Latitude_Of_Origin
-- 8822: Central_Meridian
-- 8823: Standard_Parallel_1
-- 8824: Standard_Parallel_2
-- 8826: False_Easting
-- 8827: False_Northing
--
-- 6 rows selected.

-- Also check the most common units we will need:

select
 UOM_ID || ':' ||
 UNIT_OF_MEAS_NAME
from
 sdo_units_of_measure
where
 uom_id in (9001, 9101, 9102, 9201)
order by
 uom_id;

-- result:
-- 9001: metre
-- 9101: radian
-- 9102: degree
-- 9201: unity

-- Now, configure the projection parameters:

-- 8821: Latitude_Of_Origin

 insert into MDSYS.SDO_COORD_OP_PARAM_VALS (
 COORD_OP_ID,
 COORD_OP_METHOD_ID,
 PARAMETER_ID,
 PARAMETER_VALUE,
 PARAM_VALUE_FILE_REF,
 UOM_ID)
 VALUES (
 510000001,

```

```
9802,  
8821,  
36.0,  
NULL,  
9102);  
  
-- 8822: Central_Meridian  
  
insert into MDSYS.SDO_COORD_OP_PARAM_VALS (  
 COORD_OP_ID,  
 COORD_OP_METHOD_ID,  
 PARAMETER_ID,  
 PARAMETER_VALUE,  
 PARAM_VALUE_FILE_REF,  
 UOM_ID)  
VALUES (  
 510000001,  
 9802,  
 8822,  
 -79.5,  
 NULL,  
 9102);  
  
-- 8823: Standard_Parallel_1  
  
insert into MDSYS.SDO_COORD_OP_PARAM_VALS (  
 COORD_OP_ID,  
 COORD_OP_METHOD_ID,  
 PARAMETER_ID,  
 PARAMETER_VALUE,  
 PARAM_VALUE_FILE_REF,  
 UOM_ID)  
VALUES (  
 510000001,  
 9802,  
 8823,  
 37.0,  
 NULL,  
 9102);  
  
-- 8824: Standard_Parallel_2  
  
insert into MDSYS.SDO_COORD_OP_PARAM_VALS (  
 COORD_OP_ID,  
 COORD_OP_METHOD_ID,  
 PARAMETER_ID,  
 PARAMETER_VALUE,  
 PARAM_VALUE_FILE_REF,  
 UOM_ID)  
VALUES (  
 510000001,  
 9802,  
 8824,  
 39.5,  
 NULL,  
 9102);  
  
-- 8826: False_Easting  
  
insert into MDSYS.SDO_COORD_OP_PARAM_VALS (  
 COORD_OP_ID,
```

```

COORD_OP_METHOD_ID,
PARAMETER_ID,
PARAMETER_VALUE,
PARAM_VALUE_FILE_REF,
UOM_ID)
VALUES (
 510000001,
 9802,
 8826,
 0.0,
 NULL,
 9001);

-- 8827: False_Northing

insert into MDSYS.SDO_COORD_OP_PARAM_VALS (
 COORD_OP_ID,
 COORD_OP_METHOD_ID,
 PARAMETER_ID,
 PARAMETER_VALUE,
 PARAM_VALUE_FILE_REF,
 UOM_ID)
VALUES (
 510000001,
 9802,
 8827,
 0.0,
 NULL,
 9001);

-- Now, create the actual projected CRS. Look at the GEOG_CRS_DATUM_ID
-- and COORD_SYS_ID first. The GEOG_CRS_DATUM_ID is the datum of
-- the base geog_crs (4269):

select datum_id from sdo_coord_ref_sys where srid = 4269;

-- DATUM_ID
-- -----
-- 6269

-- And the COORD_SYS_ID is the Cartesian CS used for the projected CRS.
-- We can use 4400, if meters will be the unit:

select COORD_SYS_NAME from sdo_coord_sys where COORD_SYS_ID = 4400;

-- Cartesian 2D CS. Axes: easting, northing (E,N). Orientations: east, north.
-- UoM: m.

-- Now create the projected CRS:

insert into MDSYS.SDO_COORD_REF_SYSTEM (
 SRID,
 COORD_REF_SYS_NAME,
 COORD_REF_SYS_KIND,
 COORD_SYS_ID,
 DATUM_ID,
 SOURCE_GEOG_SRID,
 PROJECTION_CONV_ID,
 CMPD_HORIZ_SRID,
 CMPD_VERT_SRID,
 INFORMATION_SOURCE,

```

[Example 6-10](#) provides an extended, annotated example of creating a user-defined projected coordinate system.

6.9.3 Creating a Vertical CRS

A vertical CRS has only one dimension, usually height. On its own, a vertical CRS is of little use, but it can be combined with a two-dimensional CRS (geodetic or projected), to result in a compound CRS. [Example 6-11](#) shows the statement that created the vertical CRS with SRID 5701, which is included with Spatial and Graph. This definition

refers to an existing (one-dimensional) coordinate system (ID 6499; see [SDO_COORD_SYS Table](#)) and vertical datum (ID 5101; see [SDO_DATUMS Table](#)).

Example 6-11 Creating a Vertical Coordinate Reference System

```
INSERT INTO MDSYS.SDO_COORD_REF_SYSTEM (
 SRID,
 COORD_REF_SYS_NAME,
 COORD_REF_SYS_KIND,
 COORD_SYS_ID,
 DATUM_ID,
 SOURCE_GEOG_SRID,
 PROJECTION_CONV_ID,
 CMPD_HORIZ_SRID,
 CMPD_VERT_SRID,
 INFORMATION_SOURCE,
 DATA_SOURCE,
 IS_LEGACY,
 LEGACY_CODE,
 LEGACY_WKTEXT,
 LEGACY_CS_BOUNDS)
VALUES (
 5701,
 'Newlyn',
 'VERTICAL',
 6499,
 5101,
 NULL,
 NULL,
 NULL,
 NULL,
 NULL,
 'EPSG',
 'FALSE',
 NULL,
 NULL,
 NULL);
```

A vertical CRS might define some undulating equipotential surface. The shape of that surface, and its offset from some ellipsoid, is not actually defined in the vertical CRS record itself (other than textually). Instead, that definition is included in an operation between the vertical CRS and another CRS. Consequently, you can define several alternative operations between the same pair of geoidal and WGS 84-ellipsoidal heights. For example, there are geoid offset matrixes GEOID90, GEOID93, GEOID96, GEOID99, GEOID03, GEOID06, and others, and for each of these variants there can be a separate operation. [Creating a Transformation Operation](#) describes such an operation.

6.9.4 Creating a Compound CRS

A compound CRS combines an existing horizontal (two-dimensional) CRS and a vertical (one-dimensional) CRS. The horizontal CRS can be geodetic or projected.

[Example 6-12](#) shows the statement that created the compound CRS with SRID 7405, which is included with Spatial and Graph. This definition refers to an existing projected CRS and vertical CRS (IDs 27700 and 5701, respectively; see [SDO_COORD_REF_SYS Table](#)).

Example 6-12 Creating a Compound Coordinate Reference System

```
INSERT INTO MDSYS.SDO_COORD_REF_SYSTEM (
 SRID,
 COORD_REF_SYS_NAME,
 COORD_REF_SYS_KIND,
 COORD_SYS_ID,
 DATUM_ID,
 SOURCE_GEOG_SRID,
 PROJECTION_CONV_ID,
 CMPD_HORIZ_SRID,
 CMPD_VERT_SRID,
 INFORMATION_SOURCE,
 DATA_SOURCE,
 IS_LEGACY,
 LEGACY_CODE,
 LEGACY_WKTEXT,
 LEGACY_CS_BOUNDS)
VALUES (
 7405,
 'OSGB36 / British National Grid + ODN',
 'COMPOUND',
 NULL,
 NULL,
 NULL,
 NULL,
 27700,
 5701,
 NULL,
 'EPSG',
 'FALSE',
 NULL,
 NULL,
 NULL);
```

6.9.5 Creating a Geographic 3D CRS

A geographic 3D CRS is the combination of a geographic 2D CRS with ellipsoidal height. [Example 6-13](#) shows the statement that created the geographic 3D CRS with SRID 4327, which is included with Spatial and Graph. This definition refers to an existing projected coordinate system (ID 6401; see [SDO_COORD_SYS Table](#)) and datum (ID 6326; see [SDO_DATUMS Table](#)).

Example 6-13 Creating a Geographic 3D Coordinate Reference System

```
INSERT INTO MDSYS.SDO_COORD_REF_SYSTEM (
 SRID,
 COORD_REF_SYS_NAME,
 COORD_REF_SYS_KIND,
 COORD_SYS_ID,
 DATUM_ID,
 GEOG_CRS_DATUM_ID,
 SOURCE_GEOG_SRID,
 PROJECTION_CONV_ID,
 CMPD_HORIZ_SRID,
 CMPD_VERT_SRID,
 INFORMATION_SOURCE,
 DATA_SOURCE,
 IS_LEGACY,
 LEGACY_CODE,
```

```

LEGACY_WKTEXT,
LEGACY_CS_BOUNDS,
IS_VALID,
SUPPORTS_SDO_GeOMETRY)
VALUES (
4327,
'WGS 84 (geographic 3D)',
'GEOGRAPHIC3D',
6401,
6326,
6326,
NULL,
NULL,
NULL,
NULL,
NULL,
'NIMA TR8350.2 January 2000 revision. http://164.214.2.59/GandG/tr8350_2.html',
'EPSG',
'FALSE',
NULL,
NULL,
NULL,
'TRUE',
'TRUE');

```

6.9.6 Creating a Transformation Operation

[Creating a Projected CRS](#) described the creation of a projection operation, for the purpose of then creating a projected CRS. A similar requirement can arise when using a compound CRS based on orthometric height: you may want to transform from and to ellipsoidal height. The offset between the two heights is undulating and irregular.

By default, Spatial and Graph transforms between ellipsoidal and orthometric height using an identity transformation. (Between different ellipsoids, the default would instead be a datum transformation.) The identity transformation is a reasonable approximation; however, a more accurate approach involves an EPSG type 9635 operation, involving an offset matrix. [Example 6-14](#) is a declaration of such an operation:

Example 6-14 Creating a Transformation Operation

```

INSERT INTO MDSYS.SDO_COORD_OPS (
COORD_OP_ID,
COORD_OP_NAME,
COORD_OP_TYPE,
SOURCE_SRID,
TARGET_SRID,
COORD_TFM_VERSION,
COORD_OP_VARIANT,
COORD_OP_METHOD_ID,
UOM_ID_SOURCE_OFFSETS,
UOM_ID_TARGET_OFFSETS,
INFORMATION_SOURCE,
DATA_SOURCE,
SHOW_OPERATION,
IS_LEGACY,
LEGACY_CODE,
REVERSE_OP,
IS_IMPLEMENTED_FORWARD,
IS_IMPLEMENTED_REVERSE)
VALUES (

```

```
999998,
'Test operation, based on GEOID03 model, using Hawaii grid',
'TRANSFORMATION',
NULL,
NULL,
NULL,
NULL,
9635,
NULL,
NULL,
'NGS',
'NGS',
1,
'FALSE',
NULL,
1,
1,
1);  
  
INSERT INTO MDSYS.SDO_COORD_OP_PARAM_VALS (
COORD_OP_ID,
COORD_OP_METHOD_ID,
PARAMETER_ID,
PARAMETER_VALUE,
PARAM_VALUE_FILE_REF,
UOM_ID)
VALUES (
999998,
9635,
8666,
NULL,
'g2003h01.asc',
NULL);
```

The second INSERT statement in [Example 6-14](#) specifies the file name `g2003h01.asc`, but not yet its actual CLOB content with the offset matrix. As with NADCON and NTv2 matrixes, geoid matrixes have to be loaded into the `PARAM_VALUE_FILE` column. Due to space and copyright considerations, Oracle does not supply most of these matrixes; however, they are usually available for download on the Web. Good sources are the relevant government websites, and you can search by file name (such as `g2003h01` in this example). Although some of these files are available in both binary format (such as `.gsb`) and ASCII format (such as `.gsa` or `.asc`), only the ASCII variant can be used with Spatial and Graph. The existing EPSG operations include file names in standard use.

Example 6-15 Loading Offset Matrixes

```
DECLARE
  ORCL_HOME_DIR VARCHAR2(128);
  ORCL_WORK_DIR VARCHAR2(128);
  Src_loc BFILE;
  Dest_loc CLOB;
  CURSOR PARAM_FILES IS
 SELECT
 COORD_OP_ID,
 PARAMETER_ID,
 PARAM_VALUE_FILE_REF
 FROM
 MDSYS.SDO_COORD_OP_PARAM_VALS
 WHERE
```

```

PARAMETER_ID IN (8656, 8657, 8658, 8666);
PARAM_FILE PARAM_FILES%ROWTYPE;
ACTUAL_FILE_NAME VARCHAR2(128);
platform NUMBER;
dest_offset number := 1;
src_offset number := 1;
lang_context number := 0;
warning number;
BEGIN
  EXECUTE IMMEDIATE 'CREATE OR REPLACE DIRECTORY work_dir AS
''define_your_source_directory_here'''';

FOR PARAM_FILE IN PARAM_FILES LOOP
  CASE UPPER(PARAM_FILE.PARAM_VALUE_FILE_REF)
 /* NTv2, fill in your files here */
 WHEN 'NTV2_0.GSB' THEN ACTUAL_FILE_NAME := 'ntv20.gsa';
 /* GEOID03, fill in your files here */
 WHEN 'G2003H01.ASC' THEN ACTUAL_FILE_NAME := 'g2003h01.asc';
 ELSE ACTUAL_FILE_NAME := NULL;
  END CASE;

  IF(NOT (ACTUAL_FILE_NAME IS NULL)) THEN
 BEGIN
 dbms_output.put_line('Loading file ' || actual_file_name || '...');
 Src_loc := BFILENAME('WORK_DIR', ACTUAL_FILE_NAME);
 DBMS_LOB.OPEN(Src_loc, DBMS_LOB.LOB_READONLY);
 END;

 UPDATE
 MDSYS.SDO_COORD_OP_PARAM_VALS
 SET
 PARAM_VALUE_FILE = EMPTY_CLOB()
 WHERE
 COORD_OP_ID = PARAM_FILE.COORD_OP_ID AND
 PARAMETER_ID = PARAM_FILE.PARAMETER_ID
 RETURNING
 PARAM_VALUE_FILE INTO Dest_loc;

 DBMS_LOB.OPEN(Dest_loc, DBMS_LOB.LOB_READWRITE);

 -- DBMS_LOB.LOADFROMFILE(Dest_loc, Src_loc, DBMS_LOB.LOBMAXSIZE);
 dbms_lob.loadclobfromfile (
 dest_lob => dest_loc,
 src_bfile => src_loc,
 amount => DBMS_LOB.LOBMAXSIZE,
 dest_offset => dest_offset,
 src_offset => src_offset,
 bfile_csid => 0,
 lang_context => lang_context,
 warning => warning);

 DBMS_LOB CLOSE(Dest_loc);
 DBMS_LOB CLOSE(Src_loc);
 DBMS_LOB FILECLOSE(Src_loc);
  END IF;
END LOOP;
END;
/

```

Example 6-15 is a script for loading a set of such matrixes. It loads specified physical files (such as ntv20.gsa) into database CLOBs, based on the official file name reference (such as NTV2_0.GSB).

6.9.7 Using British Grid Transformation OSTN02/OSGM02 (EPSG Method 9633)

To use British Grid Transformation OSTN02/OSGM02 (EPSG method 9633) in a projected coordinate reference system, you must first insert a modified version of the OSTN02_OSGM02_GB.txt grid file into the PARAM_VALUE_FILE column (type CLOB) of the SDO_COORD_OP_PARAM_VALS table (described in [SDO_COORD_OP_PARAM_VALS Table](#)). The OSTN02_OSGM02_GB.txt file contains the offset matrix on which EPSG transformation method 9633 is based.

Follow these steps:

1. Download the following file: <http://www.ordnancesurvey.co.uk/docs/gps/ostn02-osgm02-files.zip>
2. From this .zip file, extract the following file: OSTN02_OSGM02_GB.txt
3. Edit your copy of OSTN02_OSGM02_GB.txt, and insert the following lines before the first line of the current file:

```
SDO Header
x: 0.0 - 700000.0
y: 0.0 - 1250000.0
x-intervals: 1000.0
y-intervals: 1000.0
End of SDO Header
```

The is, after the editing operation, the contents of the file will look like this:

```
SDO Header
x: 0.0 - 700000.0
y: 0.0 - 1250000.0
x-intervals: 1000.0
y-intervals: 1000.0
End of SDO Header
1,0,0,0.000,0.000,0.000,0
2,1000,0,0.000,0.000,0.000,0
3,2000,0,0.000,0.000,0.000,0
4,3000,0,0.000,0.000,0.000,0
5,4000,0,0.000,0.000,0.000,0
. .
876949,698000,1250000,0.000,0.000,0.000,0
876950,699000,1250000,0.000,0.000,0.000,0
876951,700000,1250000,0.000,0.000,0.000,0
```

4. Save the edited file, perhaps using a different name (for example, my_OSTN02_OSGM02_GB.txt).
5. In the SDO_COORD_OP_PARAM_VALS table, for each operation of EPSG method 9633 that has PARAM_VALUE_FILE_REF value OSTN02_OSGM02_GB.TXT, update the PARAM_VALUE_FILE column to be the contents of the saved file (for example, the contents of my_OSTN02_OSGM02_GB.txt). You can use coding similar to that in [Example 6-16](#).

Example 6-16 Using British Grid Transformation OSTN02/OSGM02 (EPSG Method 9633)

```

DECLARE
 ORCL_HOME_DIR VARCHAR2(128);
 ORCL_WORK_DIR VARCHAR2(128);
 Src_loc BFILE;
 Dest_loc CLOB;
 CURSOR PARAM_FILES IS
 SELECT
 COORD_OP_ID,
 PARAMETER_ID,
 PARAM_VALUE_FILE_REF
 FROM
 MDSYS.SDO_COORD_OP_PARAM_VALS
 WHERE
 PARAMETER_ID IN (8656, 8657, 8658, 8664, 8666)
 ORDER BY
 COORD_OP_ID,
 PARAMETER_ID;
 PARAM_FILE PARAM_FILES%ROWTYPE;
 ACTUAL_FILE_NAME VARCHAR2(128);
 platform NUMBER;
BEGIN
 EXECUTE IMMEDIATE 'CREATE OR REPLACE DIRECTORY work_dir AS '' || system.geor_dir
 || ''';
 FOR PARAM_FILE IN PARAM_FILES LOOP
 CASE UPPER(PARAM_FILE.PARAM_VALUE_FILE_REF)
 /* NTV2 */
 WHEN 'NTV2_0.GSB' THEN ACTUAL_FILE_NAME := 'ntv20.gsa';
 /* GEOID03 */
 WHEN 'G2003H01.ASC' THEN ACTUAL_FILE_NAME := 'g2003h01.asc';
 /* British Ordnance Survey (9633) */
 WHEN 'OSTN02_OSGM02_GB.TXT'
 THEN ACTUAL_FILE_NAME := 'my_OSTN02_OSGM02_GB.txt';
 ELSE
 ACTUAL_FILE_NAME := NULL;
 END CASE;
 IF(NOT (ACTUAL_FILE_NAME IS NULL)) THEN
 BEGIN
 dbms_output.put_line('Loading file ' || actual_file_name || '...');
 Src_loc := BFILENAME('WORK_DIR', ACTUAL_FILE_NAME);
 DBMS_LOB.OPEN(Src_loc, DBMS_LOB.LOB_READONLY);
 END;
 UPDATE
 MDSYS.SDO_COORD_OP_PARAM_VALS
 SET
 PARAM_VALUE_FILE = EMPTY_CLOB()
 WHERE
 COORD_OP_ID = PARAM_FILE.COORD_OP_ID AND
 PARAMETER_ID = PARAM_FILE.PARAMETER_ID
 RETURNING
 PARAM_VALUE_FILE INTO Dest_loc;
 DBMS_LOB.OPEN(Dest_loc, DBMS_LOB.LOB_READWRITE);
 DBMS_LOBLOADFROMFILE(Dest_loc, Src_loc, DBMS_LOB.LOBMAXSIZE);
 DBMS_LOB CLOSE(Dest_loc);
 DBMS_LOB CLOSE(Src_loc);
 DBMS_LOB FILECLOSE(Src_loc);
 END;
 END LOOP;
END;

```

```
 END IF;
  END LOOP;
END;
/
```

Note that adding "header" information to a grid file is required only for British Grid Transformation OSTN02/OSGM02. It is not required for NADCON, NTv2, or VERTCON matrixes, because they already have headers of varying formats.

See also the following for related information:

- [Creating a Projected CRS](#)
- [Creating a Transformation Operation](#)

6.10 Notes and Restrictions with Coordinate Systems Support

The following notes and restrictions apply to coordinate systems support in the current release of Oracle Spatial and Graph.

If you have geodetic data, see [Geodetic Coordinate Support](#) for additional considerations, guidelines, and restrictions.

- [Different Coordinate Systems for Geometries with Operators and Functions](#)
- [3D LRS Functions Not Supported with Geodetic Data](#)
- [Functions Supported by Approximations with Geodetic Data](#)
- [Unknown CRS and NaC Coordinate Reference Systems](#)

6.10.1 Different Coordinate Systems for Geometries with Operators and Functions

For spatial operators (described in [Spatial Operators](#)) that take two geometries as input parameters, if the geometries are based on different coordinate systems, the query window (the second geometry) is transformed to the coordinate system of the first geometry before the operation is performed. This transformation is a temporary internal operation performed by Spatial and Graph; it does not affect any stored query-window geometry.

For SDO_GEOM package geometry functions (described in [SDO_GEOM Package \(Geometry\)](#)) that take two geometries as input parameters, both geometries must be based on the same coordinate system.

6.10.2 3D LRS Functions Not Supported with Geodetic Data

In the current release, the 3D formats of LRS functions (explained in [3D Formats of LRS Functions](#)) are not supported with geodetic data.

6.10.3 Functions Supported by Approximations with Geodetic Data

In the current release, the following functions are supported by approximations with geodetic data:

- `SDO_GEOM.SDO_BUFFER`
- `SDO_GEOM.SDO_CENTROID`
- `SDO_GEOM.SDO_CONVEXHULL`

When these functions are used on data with geodetic coordinates, they internally perform the operations in an implicitly generated local-tangent-plane Cartesian coordinate system and then transform the results to the geodetic coordinate system. For `SDO_GEOM.SDO_BUFFER`, generated arcs are approximated by line segments before the back-transform.

6.10.4 Unknown CRS and NaC Coordinate Reference Systems

The following coordinate reference systems are provided for Oracle internal use and for other possible special uses:

- unknown CRS (SRID 999999) means that the coordinate system is unknown, and its space could be geodetic or Cartesian. Contrast this with specifying a null coordinate reference system, which indicates an unknown coordinate system with a Cartesian space.
- NaC (SRID 999998) means *Not-a-CRS*. Its name is patterned after the NaN (*Not-a-Number*) value in Java. It is intended for potential use with nonspatial geometries.

The following restrictions apply to geometries based on the `unknown CRS` and `NaC` coordinate reference systems:

- You cannot perform coordinate system transformations on these geometries.
- Operations that require a coordinate system will return a null value when performed on these geometries. These operations include finding the area or perimeter of a geometry, creating a buffer, densifying an arc, and computing the aggregate centroid.

6.11 U.S. National Grid Support

The U.S. National Grid is a point coordinate representation using a single alphanumeric coordinate (for example, 18SUJ2348316806479498).

This approach contrasts with the use of numeric coordinates to represent the location of a point, as is done with Oracle Spatial and Graph and with EPSG. A good description of the U.S. National Grid is available at <http://www.ngs.noaa.gov/TOOLS/usng.html>.

To support the U.S. National Grid in Spatial and Graph, the `SDO_GEOGRAPHY` type cannot be used because it is based on numeric coordinates. Instead, a point in U.S. National Grid format is represented as a single string of type `VARCHAR2`. To allow conversion between the `SDO_GEOGRAPHY` format and the U.S. National grid format, the `SDO_CS` package (documented in [SDO_CS Package \(Coordinate System Transformation\)](#)) contains the following functions:

- `SDO_CS.FROM_USNG`
- `SDO_CS.TO_USNG`

6.12 Geohash Support

A **geohash** is a standard String encoding of a longitude/latitude point.

Some third-party software without advanced geospatial capabilities may be compatible with geohashes, since they support some types of simple, limited analysis of geographic data. For example, the approximate distance between objects can be guessed, based on the length of common prefix of the geohashes.

For more information about geohash, see <https://en.wikipedia.org/wiki/Geohash>.

To support geohashes, the SDO_GEOMETRY type cannot be used directly. Instead, you can use the SDO_CS package (documented in [SDO_CS Package \(Coordinate System Transformation\)](#)) to convert between SDO_GEOMETRY and geohash format, and to perform other geohash-related operations. That package contains the following subprograms related to geohash support:

- [SDO_CS.FROM_GEOHASH](#)
- [SDO_CS.GET_GEOHASH_CELL_HEIGHT](#)
- [SDO_CS.GET_GEOHASH_CELL_WIDTH](#)
- [SDO_CS.TO_GEOHASH](#)

6.13 Google Maps Considerations

Google Maps uses spherical math in its projections, as opposed to the ellipsoidal math used by Oracle Spatial and Graph. This difference can lead to inconsistencies in applications, such as when overlaying a map based on Google Maps with a map based on an Oracle Spatial and Graph ellipsoidal projection.

For example, an Oracle Spatial and Graph transformation from the ellipsoidal SRID 8307 to the spherical SRID 3785 accounts, by default, for the different ellipsoidal shapes, whereas Google Maps does not consider ellipsoidal shapes.

If you want Oracle Spatial and Graph to accommodate the Google Maps results, consider the following options:

- Use the spherical SRID 4055 instead of the ellipsoidal SRID 8307. This may be the simplest approach; however, if you need to accommodate SRID 8307-based data (such as from a third-party tool) as if it were spherical, you must use another option.
- Use SRID 3857 instead of SRID 3785. This is more convenient than the next two options, because using SRID 3857 does not require that you declare an EPSG rule or that you specify the `USE_SPHERICAL` use case name in order to produce Google-compatible results.
- Declare an EPSG rule between the ellipsoidal and spherical coordinate systems. For example, declare an EPSG rule between SRIDs 8307 and 3785, ignoring the ellipsoidal shape of SRID 8307, as in the following example:

```
CALL sdo_cs.create_pref_concatenated_op(
 302,
 'CONCATENATED OPERATION',
 TFM_PLAN(SDO_TFM_CHAIN(8307, 1000000000, 4055, 19847, 3785)),
 NULL);
```

In this example, operation 1000000000 represents *no-operation*, causing the datum transformation between ellipsoid and sphere to be ignored.

With this approach, you must declare a rule for each desired SRID pair (ellipsoidal and spherical).

- Specify a use case name of `USE_SPHERICAL` with the `SDO_CS.TRANSFORM` function or the `SDO_CS.TRANSFORM_LAYER` procedure, as in the following examples:

```
SELECT
  SDO_CS.TRANSFORM(
 sdo_geometry(
 2001,
 4326,
 sdo_point_type(1, 1, null),
 null,
 null),
 'USE_SPHERICAL',
 3785)
FROM DUAL;

CALL SDO_CS.TRANSFORM_LAYER(
  'source_geoms',
  'GEOMETRY',
  'GEO_CS_3785_SPHERICAL',
  'USE_SPHERICAL',
  3785);
```

If you specify a `use_case` parameter value of `USE_SPHERICAL` in such cases, the transformation defaults to using spherical math instead of ellipsoidal math, thereby accommodating Google Maps and some other third-party tools that use spherical math.

If you use this approach (specifying '`USE_SPHERICAL`') but you have also declared an EPSG rule requiring that ellipsoidal math be used in transformations between two specified SRIDs, then the declared EPSG rule takes precedence and ellipsoidal math is used for transformations between those two SRIDs.

6.14 Example of Coordinate System Transformation

This topic presents a simplified example that uses coordinate system transformation functions and procedures.

It refers to concepts that are explained in this chapter and uses functions documented in [SDO_CS Package \(Coordinate System Transformation\)](#).

Example 6-17 Simplified Example of Coordinate System Transformation

Example 6-17 uses mostly the same geometry data (cola markets) as in [Simple Example: Inserting, Indexing, and Querying Spatial Data](#), except that instead of null SDO_SRID values, the SDO_SRID value 8307 is used. That is, the geometries are defined as using the coordinate system whose SRID is 8307 and whose well-known name is "Longitude / Latitude (WGS 84)". This is probably the most widely used coordinate system, and it is the one used for global positioning system (GPS) devices. The geometries are then transformed using the coordinate system whose SRID is 8199 and whose well-known name is "Longitude / Latitude (Arc 1950)".

[Example 6-17](#) uses the geometries illustrated in [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#), except that `cola_d` is a rectangle (here, a square) instead of a circle, because arcs are not supported with geodetic coordinate systems.

[Example 6-17](#) does the following:

- Creates a table (`COLA_MARKETS_CS`) to hold the spatial data
 - Inserts rows for four areas of interest (`cola_a`, `cola_b`, `cola_c`, `cola_d`), using the `SDO_SRID` value 8307
 - Updates the `USER_SDO_GEOM_METADATA` view to reflect the dimension of the areas, using the `SDO_SRID` value 8307
 - Creates a spatial index (`COLA_SPATIAL_IDX_CS`)
 - Performs some transformation operations (single geometry and entire layer)
- ```
-- Create a table for cola (soft drink) markets in a
-- given geography (such as city or state).
```

```
CREATE TABLE cola_markets_cs (
 mkt_id NUMBER PRIMARY KEY,
 name VARCHAR2(32),
 shape SDO_Geometry);

-- The next INSERT statement creates an area of interest for
-- Cola A. This area happens to be a rectangle.
-- The area could represent any user-defined criterion: for
-- example, where Cola A is the preferred drink, where
-- Cola A is under competitive pressure, where Cola A
-- has strong growth potential, and so on.

INSERT INTO cola_markets_cs VALUES(
 1,
 'cola_a',
 SDO_Geometry(
 2003, -- two-dimensional polygon
 8307, -- SRID for 'Longitude / Latitude (WGS 84)' coordinate system
 NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,1), -- polygon
 SDO_ORDINATE_ARRAY(1,1, 5,1, 5,7, 1,7, 1,1) -- All vertices must
 -- be defined for rectangle with geodetic data.
)
);

-- The next two INSERT statements create areas of interest for
-- Cola B and Cola C. These areas are simple polygons (but not
-- rectangles).

INSERT INTO cola_markets_cs VALUES(
 2,
 'cola_b',
 SDO_Geometry(
 2003, -- two-dimensional polygon
 8307,
 NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,1), -- one polygon (exterior polygon ring)
 SDO_ORDINATE_ARRAY(5,1, 8,1, 8,6, 5,7, 5,1)
)
);

INSERT INTO cola_markets_cs VALUES(
```

```

3,
'cola_c',
SDO_Geometry(
 2003, -- two-dimensional polygon
 8307,
 NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,1), --one polygon (exterior polygon ring)
 SDO_ORDINATE_ARRAY(3,3, 6,3, 6,5, 4,5, 3,3)
)
);

-- Insert a rectangle (here, square) instead of a circle as in the original,
-- because arcs are not supported with geodetic coordinate systems.
INSERT INTO cola_markets_CS VALUES(
 4,
 'cola_d',
 SDO_Geometry(
 2003, -- two-dimensional polygon
 8307, -- SRID for 'Longitude / Latitude (WGS 84)' coordinate system
 NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,1), -- polygon
 SDO_ORDINATE_ARRAY(10,9, 11,9, 11,10, 10,10, 10,9) -- All vertices must
 -- be defined for rectangle with geodetic data.
)
);

-- UPDATE METADATA VIEW --

-- Update the USER_SDO_Geom_Metadata view. This is required
-- before the spatial index can be created. Do this only once for each
-- layer (table-column combination; here: cola_markets_CS and shape).

INSERT INTO user_sdo_geom_metadata
 (TABLE_NAME,
 COLUMN_NAME,
 DIMINFO,
 SRID)
VALUES (
 'cola_markets_CS',
 'shape',
 SDO_DIM_ARRAY(
 SDO_DIM_ELEMENT('Longitude', -180, 180, 10), -- 10 meters tolerance
 SDO_DIM_ELEMENT('Latitude', -90, 90, 10) -- 10 meters tolerance
),
 8307 -- SRID for 'Longitude / Latitude (WGS 84)' coordinate system
);

-- CREATE THE SPATIAL INDEX --

CREATE INDEX cola_spatial_idx_CS
ON cola_markets_CS(shape)
INDEXTYPE IS MDSYS.SPATIAL_INDEX_V2;

-- TEST COORDINATE SYSTEM TRANSFORMATION --

-- Return the transformation of cola_c using to_srid 8199
-- ('Longitude / Latitude (Arc 1950)')

```

---

```

SELECT c.name, SDO_CS.TRANSFORM(c.shape, 8199)
 FROM cola_markets_cs c WHERE c.name = 'cola_c';

-- Same as preceding, but using to_srname parameter.
SELECT c.name, SDO_CS.TRANSFORM(c.shape, 'Longitude / Latitude (Arc 1950)')
 FROM cola_markets_cs c WHERE c.name = 'cola_c';

-- Transform the entire SHAPE layer and put results in the table
-- named cola_markets_cs_8199, which the procedure will create.
CALL SDO_CS.TRANSFORM_LAYER('COLA_MARKETS_CS', 'SHAPE', 'COLA_MARKETS_CS_8199', 8199);

-- Select all from the old (existing) table.
SELECT * from cola_markets_cs;

-- Select all from the new (layer transformed) table.
SELECT * from cola_markets_cs_8199;

-- Show metadata for the new (layer transformed) table.
DESCRIBE cola_markets_cs_8199;

-- Use a geodetic MBR with SDO_FILTER.
SELECT c.name FROM cola_markets_cs c WHERE
 SDO_FILTER(c.shape,
 SDO_GEOOMETRY(
 2003,
 8307, -- SRID for WGS 84 longitude/latitude
 NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,3),
 SDO_ORDINATE_ARRAY(6,5, 10,10)
) = 'TRUE';

```

[Example 6-18](#) shows the output of the SELECT statements in [Example 6-17](#). Notice the slight differences between the coordinates in the original geometries (SRID 8307) and the transformed coordinates (SRID 8199) -- for example, (1, 1, 5, 1, 5, 7, 1, 7, 1, 1) and (1.00078604, 1.00274579, 5.00069354, 1.00274488, 5.0006986, 7.00323528, 1.00079179, 7.00324162, 1.00078604, 1.00274579) for `cola_a`.

### Example 6-18 Output of SELECT Statements in Coordinate System Transformation Example

```

SQL> -- Return the transformation of cola_c using to_srid 8199
SQL> -- ('Longitude / Latitude (Arc 1950)')
SQL> SELECT c.name, SDO_CS.TRANSFORM(c.shape, 8199)
2 FROM cola_markets_cs c WHERE c.name = 'cola_c';

NAME

SDO_CS.TRANSFORM(C.SHAPE,8199)(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM

cola_c
SDO_GEOOMETRY(2003, 8199, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(3.00074114, 3.00291482, 6.00067068, 3.00291287, 6.0006723, 5.00307625, 4.0007
1961, 5.00307838, 3.00074114, 3.00291482))

SQL>
SQL> -- Same as preceding, but using to_srname parameter.
SQL> SELECT c.name, SDO_CS.TRANSFORM(c.shape, 'Longitude / Latitude (Arc 1950)')
2 FROM cola_markets_cs c WHERE c.name = 'cola_c';

NAME

```

```

SDO_CS.TRANSFORM(C.SHAPE,'LONGITUDE/LATITUDE(ARC1950)')(SDO_GTYPE, SDO_SRID, SDO

cola_c
SDO_GEOMETRY(2003, 8199, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(3.00074114, 3.00291482, 6.00067068, 3.00291287, 6.0006723, 5.00307625, 4.0007
1961, 5.00307838, 3.00074114, 3.00291482))

SQL>
SQL> -- Transform the entire SHAPE layer and put results in the table
SQL> -- named cola_markets_cs_8199, which the procedure will create.
SQL> CALL SDO_CS.TRANSFORM_LAYER('COLA_MARKETS_CS','SHAPE','COLA_MARKETS_CS_8199',
8199);

Call completed.

SQL>
SQL> -- Select all from the old (existing) table.
SQL> SELECT * from cola_markets_cs;

 MKT_ID NAME

SHAPE(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SDO_ORDINATES)

 1 cola_a
SDO_GEOMETRY(2003, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(1, 1, 5, 1, 5, 7, 1, 7, 1, 1))

 2 cola_b
SDO_GEOMETRY(2003, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(5, 1, 8, 1, 8, 6, 5, 7, 5, 1))

 3 cola_c

 MKT_ID NAME

SHAPE(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SDO_ORDINATES)

SDO_GEOMETRY(2003, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(3, 3, 6, 3, 6, 5, 4, 5, 3, 3))

 4 cola_d
SDO_GEOMETRY(2003, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(10, 9, 11, 9, 11, 10, 10, 10, 10, 9))

SQL>
SQL> -- Select all from the new (layer transformed) table.
SQL> SELECT * from cola_markets_cs_8199;

 SDO_ROWID

GEOMETRY(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SDO_ORDINATES)

AAABZzAABAAA0a6AAA
SDO_GEOMETRY(2003, 8199, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(1.00078604, 1.00274579, 5.00069354, 1.00274488, 5.0006986, 7.00323528, 1.0007
9179, 7.00324162, 1.00078604, 1.00274579))

AAABZzAABAAA0a6AAB
SDO_GEOMETRY(2003, 8199, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(5.00069354, 1.00274488, 8.00062191, 1.00274427, 8.00062522, 6.00315345, 5.000
)

```

```

6986, 7.00323528, 5.00069354, 1.00274488))

SDO_ROWID

GEOMETRY(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SDO_ORDINATES)

AAABZzAABAAA0a6AAC
SDO_GEOMETRY(2003, 8199, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(3.00074114, 3.00291482, 6.00067068, 3.00291287, 6.0006723, 5.00307625, 4.0007
1961, 5.00307838, 3.00074114, 3.00291482))

AAABZzAABAAA0a6AAD
SDO_GEOMETRY(2003, 8199, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(10.0005802, 9.00337775, 11.0005553, 9.00337621, 11.0005569, 10.0034478, 10.00
05819, 10.0034495, 10.0005802, 9.00337775))

SDO_ROWID

GEOMETRY(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SDO_ORDINATES)

05819, 10.0034495, 10.0005802, 9.00337775)

SQL>
SQL> -- Show metadata for the new (layer transformed) table.
SQL> DESCRIBE cola_markets_cs_8199;
 Name Null? Type
-----+
 SDO_ROWID ROWID
 GEOMETRY SDO_GEOGRAPHY

SQL>
SQL> -- Use a geodetic MBR with SDO_FILTER
SQL> SELECT c.name FROM cola_markets_cs c WHERE
 2 SDO_FILTER(c.shape,
 3 SDO_GEOGRAPHY(
 4 2003,
 5 8307, -- SRID for WGS 84 longitude/latitude
 6 NULL,
 7 SDO_ELEM_INFO_ARRAY(1,1003,3),
 8 SDO_ORDINATE_ARRAY(6,5, 10,10)
 9) = 'TRUE';

NAME

cola_c
cola_b
cola_d

```

# Linear Referencing System

Linear referencing is a natural and convenient means to associate attributes or events to locations or portions of a linear feature. It has been widely used in transportation applications (such as for highways, railroads, and transit routes) and utilities applications (such as for gas and oil pipelines).

The major advantage of linear referencing is its capability of locating attributes and events along a linear feature with only one parameter (usually known as *measure*) instead of two (such as *longitude/latitude* or *x/y* in Cartesian space). Sections of a linear feature can be referenced and created dynamically by indicating the start and end locations along the feature without explicitly storing them.

The linear referencing system (LRS) application programming interface (API) in Oracle Spatial and Graph provides server-side LRS capabilities at the cartographic level. The linear measure information is directly integrated into the Oracle Spatial and Graph geometry structure. The Oracle Spatial and Graph LRS API provides support for dynamic segmentation, and it serves as a groundwork for third-party or middle-tier application development for virtually any linear referencing methods and models in any coordinate system.

For an example of LRS, see [Example of LRS Functions](#). However, you may want to read the rest of this chapter first, to understand the concepts that the example illustrates.

For reference information about LRS functions and procedures, see [SDO\\_LRS Package \(Linear Referencing System\)](#).

- [LRS Terms and Concepts](#)  
This topic explains important terms and concepts related to linear referencing support in Oracle Spatial and Graph.
- [LRS Data Model](#)  
The Oracle Spatial and Graph LRS data model incorporates measure information into its geometry representation at the point level.
- [Indexing of LRS Data](#)  
If LRS data has four dimensions (three plus the M dimension) and if you need to index all three non-measure dimensions, you must use a spatial R-tree index to index the data.
- [3D Formats of LRS Functions](#)  
Most LRS functions have formats that end in *\_3D*: for example, *DEFINE\_GEOG\_SEGMENT\_3D*, *CLIP\_GEOG\_SEGMENT\_3D*, *FIND\_MEASURE\_3D*, and *LOCATE\_PT\_3D*. If a function has a *3D* format, it is identified in the Usage Notes for the function's reference topic.
- [LRS Operations](#)  
This topic describes several linear referencing operations supported by the Oracle Spatial and Graph LRS API.
- [Tolerance Values with LRS Functions](#)  
Many LRS functions require that you specify a tolerance value or one or more dimensional arrays.

- [Example of LRS Functions](#)  
This section presents a simplified example that uses LRS functions.

## 7.1 LRS Terms and Concepts

This topic explains important terms and concepts related to linear referencing support in Oracle Spatial and Graph.

- [Geometric Segments \(LRS Segments\)](#)
- [Shape Points](#)
- [Direction of a Geometric Segment](#)
- [Measure \(Linear Measure\)](#)
- [Offset](#)
- [Measure Populating](#)
- [Measure Range of a Geometric Segment](#)
- [Projection](#)
- [LRS Point](#)
- [Linear Features](#)
- [Measures with Multiline Strings and Polygons with Holes](#)


### 7.1.1 Geometric Segments (LRS Segments)

**Geometric segments** are basic LRS elements in Oracle Spatial and Graph. A geometric segment can be any of the following:

- Line string: an ordered, nonbranching, and continuous geometry (for example, a simple road)
- Multiline string: nonconnected line strings (for example, a highway with a gap caused by a lake or a bypass road)
- Polygon (for example, a racetrack or a scenic tour route that starts and ends at the same point)

A geometric segment must contain at least start and end measures for its start and end points. Measures of points of interest (such as highway exits) on the geometric segments can also be assigned. These measures are either assigned by users or derived from existing geometric segments. [Figure 7-1](#) shows a geometric segment with four line segments and one arc. Points on the geometric segment are represented by triplets (x, y, m), where x and y describe the location and m denotes the measure (with each measure value underlined in [Figure 7-1](#)).

**Figure 7-1 Geometric Segment**


### 7.1.2 Shape Points

**Shape points** are points that are specified when an LRS segment is constructed, and that are assigned measure information. In Oracle Spatial and Graph, a line segment is represented by its start and end points, and an arc is represented by three points: start, middle, and end points of the arc. You must specify these points as shape points, but you can also specify other points as shape points if you need measure information stored for these points (for example, an exit in the middle of a straight part of the highway).

Thus, shape points can serve one or both of the following purposes: to indicate the direction of the segment (for example, a turn or curve), and to identify a point of interest for which measure information is to be stored.

Shape points might not directly relate to mileposts or reference posts in LRS; they are used as internal reference points. The measure information of shape points is automatically populated when you define the LRS segment using the [SDO\\_LRS.DEFINE\\_GEOM\\_SEGMENT](#) procedure, which is described in [SDO\\_LRS Package \(Linear Referencing System\)](#).

### 7.1.3 Direction of a Geometric Segment

The **direction** of a geometric segment is indicated from the start point of the geometric segment to the end point. The direction is determined by the order of the vertices (from start point to end point) in the geometry definition. Measures of points on a geometric segment always either increase or decrease along the direction of the geometric segment.

### 7.1.4 Measure (Linear Measure)

The **measure** of a point along a geometric segment is the linear distance (in the measure dimension) to the point measured from the start point (for increasing values) or end point (for decreasing values) of the geometric segment. The measure information does not necessarily have to be of the same scale as the distance. However, the linear mapping relationship between measure and distance is always preserved.

Some LRS functions use offset instead of measure to represent measured distance along linear features. Although some other linear referencing systems might use offset to mean what the Oracle Spatial and Graph LRS refers to as measure, offset has a different meaning in Oracle Spatial and Graph from measure, as explained in [Offset](#).


## 7.1.5 Offset

The **offset** of a point along a geometric segment is the perpendicular distance between the point and the geometric segment. Offsets are positive if the points are on the left side along the segment direction and are negative if they are on the right side. Points are on a geometric segment if their offsets to the segment are zero.

The unit of measurement for an offset is the same as for the coordinate system associated with the geometric segment. For geodetic data, the default unit of measurement is meters.

[Figure 7-2](#) shows how a point can be located along a geometric segment with measure and offset information. By assigning an offset together with a measure, it is possible to locate not only points that are on the geometric segment, but also points that are perpendicular to the geometric segment.


**Figure 7-2 Describing a Point Along a Segment with a Measure and an Offset**


## 7.1.6 Measure Populating

Any unassigned measures of a geometric segment are automatically populated based upon their distance distribution. This is done before any LRS operations for geometric segments with unknown measures (NULL in Oracle Spatial and Graph). The resulting geometric segments from any LRS operations return the measure information associated with geometric segments. The measure of a point on the geometric segment can be obtained based upon a linear mapping relationship between its previous and next known measures or locations. See the algorithm representation in [Figure 7-3](#) and the example in [Figure 7-4](#).

**Figure 7-3 Measures, Distances, and Their Mapping Relationship**


**Figure 7-4 Measure Populating of a Geometric Segment**


Measures are evenly spaced between assigned measures. However, the assigned measures for points of interest on a geometric segment do not need to be evenly spaced. This could eliminate the problem of error accumulation and account for inaccuracy of data source.

Moreover, the assigned measures do not even need to reflect actual distances (for example, they can reflect estimated driving time); they can be any valid values within the measure range. [Figure 7-5](#) shows the measure population that results when assigned measure values are not proportional and reflect widely varying gaps.

**Figure 7-5 Measure Populating with Disproportional Assigned Measures**


In all cases, measure populating is done in an incremental fashion along the segment direction. This improves the performance of current and subsequent LRS operations.

## 7.1.7 Measure Range of a Geometric Segment

The start and end measures of a geometric segment define the linear **measure range** of the geometric segment. Any valid LRS measures of a geometric segment must fall within its linear measure range.

## 7.1.8 Projection

The **projection** of a point along a geometric segment is the point on the geometric segment with the minimum distance to the specified point. The measure information of the resulting point is also returned in the point geometry.

## 7.1.9 LRS Point


**LRS points** are points with linear measure information along a geometric segment. A valid LRS point is a point geometry with measure information.

All LRS point data must be stored in the SDO\_ELEM\_INFO\_ARRAY and SDO\_ORDINATE\_ARRAY, and cannot be stored in the SDO\_POINT field in the SDO\_GEOGRAPHY definition of the point.

## 7.1.10 Linear Features

**Linear features** are any spatial objects that can be treated as a logical set of linear segments. Examples of linear features are highways in transportation applications and pipelines in utility industry applications. The relationship of linear features, geometric segments, and LRS points is shown in [Figure 7-6](#), where a single linear feature consists of three geometric segments, and three LRS points are shown on the first segment.

**Figure 7-6 Linear Feature, Geometric Segments, and LRS Points**


## 7.1.11 Measures with Multiline Strings and Polygons with Holes

With a multiline string or polygon with hole LRS geometry, the [SDO\\_LRS.DEFINE\\_GEOM\\_SEGMENT](#) procedure and [SDO\\_LRS.CONVERT\\_TO\\_LRS\\_Geom](#) function by default assign the same measure value to the end point of one segment and the start point (separated by a gap) of the next segment, although you can later assign different measure values to points. Thus,

by default there will duplicate measure values in different segments for such geometries. In such cases, LRS subprograms use the first point with a specified measure, except when doing so would result in an invalid geometry.

For example, assume that in a multiline string LRS geometry, the first segment is from measures 0 through 100 and the second segment is from measures 100 through 150. If you use the `SDO_LRS.LOCATE_PT` function to find the point at measure 100, the returned point will be at measure 100 in the first segment. If you use the `SDO_LRS.CLIP_GEOM_SEGMENT`, `SDO_LRS.DYNAMIC_SEGMENT`, or `SDO_LRS.OFFSET_GEOM_SEGMENT` function to return the geometry object between measures 75 and 125, the result is a multiline string geometry consisting of two segments. If you use the same function to return the geometry object between measures 100 and 125, the point at measure 100 in the first segment is ignored, and the result is a line string along the second segment from measures 100 through 125.


## 7.2 LRS Data Model

The Oracle Spatial and Graph LRS data model incorporates measure information into its geometry representation at the point level.

The measure information is directly integrated into the Oracle Spatial and Graph model. To accomplish this, an additional *measure* dimension must be added to the Oracle Spatial and Graph metadata.

Oracle Spatial and Graph LRS support affects the spatial metadata and data (the geometries). [Example 7-1](#) shows how a measure dimension can be added to two-dimensional geometries in the spatial metadata. The measure dimension must be the last element of the `SDO_DIM_ARRAY` in a spatial object definition (shown in bold in [Example 7-1](#)).

**Figure 7-7 Creating a Geometric Segment**


In [Figure 7-7](#), the geometric segment has the following definition (with measure values underlined):

```
SDO_Geometry(3302, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1,2,1),
 SDO_ORDINATE_ARRAY(5,10,0, 20,5,NULL, 35,10,NULL, 55,10,100))
```

Whenever a geometric segment is defined, its start and end measures must be defined or derived from some existing geometric segment. The unsigned measures of all shape points on a geometric segment will be automatically populated.

The `SDO_GTYPE` of any point geometry used with an LRS function must be 3301.

### Example 7-1 Including LRS Measure Dimension in Spatial Metadata

```
INSERT INTO user_sdo_geom_metadata
 (TABLE_NAME,
 COLUMN_NAME,
 DIMINFO,
```

```

SRID)
VALUES(
'LRS_ROUTES',
'GEOMETRY',
SDO_DIM_ARRAY (
 SDO_DIM_ELEMENT('X', 0, 20, 0.005),
 SDO_DIM_ELEMENT('Y', 0, 20, 0.005),
 SDO_DIM_ELEMENT('M', 0, 100, 0.005)),
NULL);

```

After adding the new measure dimension, geometries with measure information such as geometric segments and LRS points can be represented. An example of creating a geometric segment with three line segments is shown in [Figure 7-7](#).

## 7.3 Indexing of LRS Data

If LRS data has four dimensions (three plus the M dimension) and if you need to index all three non-measure dimensions, you must use a spatial R-tree index to index the data.

You must also specify `PARAMETERS('sdo_indx_dims=3')` in the [CREATE INDEX](#) statement to ensure that the first three dimensions are indexed. Note, however, that if you specify an `sdo_indx_dims` value of 3 or higher, only those operators listed in [Three-Dimensional Spatial Objects](#) as considering all three dimensions can be used on the indexed geometries; the other operators described in [Spatial Operators](#) cannot be used. (The default value for the `sdo_indx_dims` keyword is 2, which would cause only the first two dimensions to be indexed.) For example, if the dimensions are X, Y, Z, and M, specify `sdo_indx_dims=3` to index the X, Y, and Z dimensions, but not the measure (M) dimension. Do not include the measure dimension in a spatial index, because this causes additional processing overhead and produces no benefit.

Information about the [CREATE INDEX](#) statement and its parameters and keywords is in [SQL Statements for Indexing Spatial Data](#).

## 7.4 3D Formats of LRS Functions

Most LRS functions have formats that end in `_3D`: for example, `DEFINE_GEOM_SEGMENT_3D`, `CLIP_GEOM_SEGMENT_3D`, `FIND_MEASURE_3D`, and `LOCATE_PT_3D`. If a function has a `3D` format, it is identified in the Usage Notes for the function's reference topic.

The `3D` formats are supported only for line string and multiline string geometries. (They are not supported for polygons, arcs, or circles.) The `3D` formats should be used only when the geometry object has four dimensions and the fourth dimension is the measure (for example, X, Y, Z, and M), and only when you want the function to consider the first three dimensions (for example, X, Y, and Z). If the standard format of a function (that is, without the `_3D`) is used on a geometry with four dimensions, the function considers only the first two dimensions (for example, X and Y).

For example, the following format considers the X, Y, and Z dimensions of the specified GEOM object in performing the clip operation:

```

SELECT SDO_LRS.CLIP_GEOM_SEGMENT_3D(a.geom, m.diminfo, 5, 10)
 FROM routes r, user_sdo_geom_metadata m
 WHERE m.table_name = 'ROUTES' AND m.column_name = 'GEOM'
 AND r.route_id = 1;

```

However, the following format considers only the X and Y dimensions, and ignores the Z dimension, of the specified GEOM object in performing the clip operation:

```
SELECT SDO_LRS.CLIP_GEOM_SEGMENT(a.geom, m.diminfo, 5, 10)
 FROM routes r, user_sdo_geom_metadata m
 WHERE m.table_name = 'ROUTES' AND m.column_name = 'GEOM'
 AND r.route_id = 1;
```

The parameters for the standard and 3D formats of any function are the same, and the Usage Notes apply to both formats.

If the parameters for an LRS function include both a line (or multiline) string and a point (LRS point), both the line string and the point must have the same number of dimensions. For example:

- For the [SDO\\_LRS.PROJECT\\_PT](#) function, the input `geom_segment` (line) must have two dimensions (X,Y) plus the measure dimension, and the input `point` point must be a two-dimensional LRS point geometry with a measure dimension (`SDO_GTYPE` = 3301). (This is the case in the example for that function.)
- For the [SDO\\_LRS.PROJECT\\_PT\\_3D](#) function, the input `geom_segment` must have three dimensions (X,Y,Z) plus the measure dimension, and the input `point` point must be a three-dimensional LRS point geometry with a measure dimension (`SDO_GTYPE` = 3401).

## 7.5 LRS Operations

This topic describes several linear referencing operations supported by the Oracle Spatial and Graph LRS API.

- [Defining a Geometric Segment](#)
- [Redefining a Geometric Segment](#)
- [Clipping a Geometric Segment \(Dynamic Segmentation\)](#)
- [Splitting a Geometric Segment](#)
- [Concatenating Geometric Segments](#)
- [Scaling a Geometric Segment](#)
- [Offsetting a Geometric Segment](#)
- [Locating a Point on a Geometric Segment](#)
- [Projecting a Point onto a Geometric Segment](#)
- [Converting LRS Geometries](#)


### 7.5.1 Defining a Geometric Segment

There are two ways to create a geometric segment with measure information:

- Construct a geometric segment and assign measures explicitly.
- Define a geometric segment with specified start and end, and any other measures, in an ascending or descending order. Measures of shape points with unknown (unassigned) measures (null values) in the geometric segment will be automatically populated according to their locations and distance distribution.

[Figure 7-8](#) shows different ways of defining a geometric segment:

**Figure 7-8 Defining a Geometric Segment**


An LRS segment must be defined (or must already exist) before any LRS operations can proceed. That is, the start, end, and any other assigned measures must be present to derive the location from a specified measure. The measure information of intermediate shape points will automatically be populated if measure values are not assigned.

## 7.5.2 Redefining a Geometric Segment

You can redefine a geometric segment to replace the existing measures of all shape points between the start and end point with automatically calculated measures. Redefining a segment can be useful if errors have been made in one or more explicit measure assignments, and you want to start over with proportionally assigned measures.

[Figure 7-9](#) shows the redefinition of a segment where the existing (before) assigned measure values are not proportional and reflect widely varying gaps.

**Figure 7-9 Redefining a Geometric Segment**


After the segment redefinition in [Figure 7-9](#), the populated measures reflect proportional distances along the segment.

### 7.5.3 Clipping a Geometric Segment (Dynamic Segmentation)

You can clip a geometric segment to create a new geometric segment out of an existing geometric segment, as shown in [Figure 7-10](#), part a.

**Figure 7-10 Clipping, Splitting, and Concatenating Geometric Segments**


In [Figure 7-10](#), part a, a segment is created from part of a larger segment. The new segment has its own start and end points, and the direction is the same as in the original larger segment.

Clipping segments enables you to perform **dynamic segmentation**, where you clip the line at specific measure values. A scenario for such usage would be creating a table of road conditions, where for a given road, some segments are designated as in good condition and other segments are designated as in bad condition. For example, the segment between measures 100 and 120 might be in good condition, but the segment between measures 120 and 125 might be in poor condition. See the reference information for the synonymous functions [SDO\\_LRS.CLIP\\_GEOM\\_SEGMENT](#) and [SDO\\_LRS.DYNAMIC\\_SEGMENT](#).

### 7.5.4 Splitting a Geometric Segment

You can create two new geometric segments by splitting a geometric segment, as shown in the figure in [Clipping a Geometric Segment \(Dynamic Segmentation\)](#), part b. The direction of each new segment is the same as in the original segment.

**Note:**


In [Clipping a Geometric Segment \(Dynamic Segmentation\)](#) and other topics, small gaps between segments are used in illustrations of segment splitting and concatenation. Each gap simply reinforces the fact that two different segments are involved. However, the two segments (such as segment 1 and segment 2 in [Clipping a Geometric Segment \(Dynamic Segmentation\)](#), parts b and c) are actually connected. The tolerance (see [Tolerance](#)) is considered in determining whether or not segments are connected.

## 7.5.5 Concatenating Geometric Segments

You can create a new geometric segment by concatenating two geometric segments, as shown in part c of the figure in [Clipping a Geometric Segment \(Dynamic Segmentation\)](#). The geometric segments do not need to be spatially connected, although they are connected in the illustration in part c of that figure. (If the segments are not spatially connected, the concatenated result is a multiline string.) The measures of the second geometric segment are shifted so that the end measure of the first segment is the same as the start measure of the second segment. The direction of the segment resulting from the concatenation is the same as in the two original segments.

Measure assignments for the clipping, splitting, and concatenating operations in the figure in [Clipping a Geometric Segment \(Dynamic Segmentation\)](#) are shown in the following figure. Measure information and segment direction are preserved in a consistent manner. The assignment is done automatically when the operations have completed.


**Figure 7-11 Measure Assignment in Geometric Segment Operations**


The direction of the geometric segment resulting from concatenation is always the direction of the first segment (`geom_segment1` in the call to the

[SDO\\_LRS.CONCATENATE\\_GEOM\\_SEGMENTS](#) function), as shown in the following figure.

**Figure 7-12 Segment Direction with Concatenation**


In addition to explicitly concatenating two connected segments using the [SDO\\_LRS.CONCATENATE\\_GEOM\\_SEGMENTS](#) function, you can perform aggregate concatenation: that is, you can concatenate all connected geometric segments in a column (layer) using the [SDO\\_AGGR\\_LRS\\_CONCAT](#) spatial aggregate function. (See the description and example of the [SDO\\_AGGR\\_LRS\\_CONCAT](#) spatial aggregate function in [Spatial Aggregate Functions](#).)

## 7.5.6 Scaling a Geometric Segment

You can create a new geometric segment by performing a linear scaling operation on a geometric segment. [Figure 7-13](#) shows the mapping relationship for geometric segment scaling.

**Figure 7-13 Scaling a Geometric Segment**


In general, scaling a geometric segment only involves rearranging measures of the newly created geometric segment. However, if the scaling factor is negative, the order of the shape points needs to be reversed so that measures will increase along the geometric segment's direction (which is defined by the order of the shape points).

A scale operation can perform any combination of the following operations:


- Translating (shifting) measure information. (For example, add the same value to Ms and Me to get M's and M'e.)
- Reversing measure information. (Let M's = Me, M'e = Ms, and Mshift = 0.)
- Performing simple scaling of measure information. (Let Mshift = 0.)

For examples of these operations, see the Usage Notes and Examples for the [SDO\\_LRS.SCALE\\_GEOM\\_SEGMENT](#), [SDO\\_LRS.TRANSLATE\\_MEASURE](#), [SDO\\_LRS.REVERSE\\_GEOMETRY](#), and [SDO\\_LRS.REDEFINE\\_GEOM\\_SEGMENT](#) subprograms in [SDO\\_LRS Package \(Linear Referencing System\)](#).

## 7.5.7 Offsetting a Geometric Segment

You can create a new geometric segment by performing an offsetting operation on a geometric segment. [Figure 7-14](#) shows the mapping relationship for geometric segment offsetting.

**Figure 7-14 Offsetting a Geometric Segment**


In the offsetting operation shown in [Figure 7-14](#), the resulting geometric segment is offset by 5 units from the specified start and end measures of the original segment.

For more information, see the Usage Notes and Examples for the [SDO\\_LRS.OFFSET\\_GEOM\\_SEGMENT](#) function in [SDO\\_LRS Package \(Linear Referencing System\)](#).

## 7.5.8 Locating a Point on a Geometric Segment


You can find the position of a point described by a measure and an offset on a geometric segment (see [Figure 7-15](#)).

**Figure 7-15 Locating a Point Along a Segment with a Measure and an Offset**


There is always a unique location with a specific measure on a geometric segment. Ambiguity arises when offsets are given and the points described by the measures fall on shape points of the geometric segment (see [Figure 7-16](#)).

**Figure 7-16 Ambiguity in Location Referencing with Offsets**


As shown in [Figure 7-16](#), an offset arc of a shape point on a geometric segment is an arc on which all points have the same minimum distance to the shape point. As a result, all points on the offset arc are represented by the same (measure, offset) pair. To resolve this one-to-many mapping problem, the middle point on the offset arc is returned.

### 7.5.9 Projecting a Point onto a Geometric Segment

You can find the projection point of a point with respect to a geometric segment. The point to be projected can be on or off the segment. If the point is on the segment, the point and its projection point are the same.

Projection is a reverse operation of the point-locating operation shown in [Figure 7-15](#). Similar to a point-locating operation, all points on the offset arc of a shape point will have the same projection point (that is, the shape point itself), measure, and offset (see [Figure 7-16](#)). If there are multiple projection points for a point, the first one from the start point is returned (Projection Point 1 in both illustrations in [Figure 7-17](#)).

**Figure 7-17 Multiple Projection Points**


## 7.5.10 Converting LRS Geometries

You can convert geometries from standard line string format to LRS format, and the reverse. The main use of conversion functions will probably occur if you have a large amount of existing line string data, in which case conversion is a convenient alternative to creating all of the LRS segments manually. However, if you need to convert LRS segments to standard line strings for certain applications, that capability is provided also.

Functions are provided to convert:

- Individual line strings or points

For conversion from standard format to LRS format, a measure dimension (named *M* by default) is added, and measure information is provided for each point. For conversion from LRS format to standard format, the measure dimension and information are removed. In both cases, the dimensional information (DIMINFO) metadata in the `USER_SDO_GEOM_METADATA` view is not affected.

- Layers (all geometries in a column)


For conversion from standard format to LRS format, a measure dimension (named *M* by default) is added, but no measure information is provided for each point. For conversion from LRS format to standard format, the measure dimension and information are removed. In both cases, the dimensional information (DIMINFO) metadata in the `USER_SDO_GEOM_METADATA` view is modified as needed.

- Dimensional information (DIMINFO)

The dimensional information (DIMINFO) metadata in the `USER_SDO_GEOM_METADATA` view is modified as needed. For example, converting a standard dimensional array with X and Y dimensions (`SDO_DIM_ELEMENT`) to an LRS dimensional array causes an M dimension (`SDO_DIM_ELEMENT`) to be added.

Figure 7-18 shows the addition of measure information when a standard line string is converted to an LRS line string (using the `SDO_LRS.CONVERT_TO_LRS_Geom` function). The measure dimension values are underlined in Figure 7-18.

**Figure 7-18 Conversion from Standard to LRS Line String**


For conversions of point geometries, the `SDO_POINT` attribute (described in [SDO\\_POINT](#)) in the returned geometry is affected as follows:

- If a standard point is converted to an LRS point, the `SDO_POINT` attribute information in the input geometry is used to set the `SDO_ELEM_INFO` and `SDO_ORDINATES` attributes (described in [SDO\\_ELEM\\_INFO](#) and

`SDO_ORDINATES`) in the resulting geometry, and the `SDO_POINT` attribute in the resulting geometry is set to null.

- If an LRS point is converted to a standard point, the information in the `SDO_ELEM_INFO` and `SDO_ORDINATES` attributes (described in `SDO_ELEM_INFO` and `SDO_ORDINATES`) in the input geometry is used to set the `SDO_POINT` attribute information in the resulting geometry, and the `SDO_ELEM_INFO` and `SDO_ORDINATES` attributes in the resulting geometry are set to null.

The conversion functions are listed in [SDO\\_LRS Package \(Linear Referencing System\)](#). See also the reference information in [SDO\\_LRS Package \(Linear Referencing System\)](#) about each conversion function.

## 7.6 Tolerance Values with LRS Functions


Many LRS functions require that you specify a tolerance value or one or more dimensional arrays.

Thus, you can control whether to specify a single tolerance value for all non-measure dimensions or to use the tolerance associated with each non-measure dimension in the dimensional array or arrays. The tolerance is applied only to the geometry portion of the data, not to the measure dimension. The tolerance value for geodetic data is in meters, and for non-geodetic data it is in the unit of measurement associated with the data. (For a detailed discussion of tolerance, see [Tolerance](#).)

Be sure that the tolerance value used is appropriate to the data and your purpose. If the results of LRS functions seem imprecise or incorrect, you may need to specify a smaller tolerance value.

For clip operations (see [Clipping a Geometric Segment](#)) and offset operations (see [Offsetting a Geometric Segment](#)), if the returned segment has any shape points within the tolerance value of the input geometric segment from what would otherwise be the start point or end point of the returned segment, the shape point is used as the start point or end point of the returned segment. This is done to ensure that the resulting geometry does not contain any redundant vertices, which would cause the geometry to be invalid. For example, assume that the tolerance associated with the geometric segment (non-geodetic data) in [Figure 7-19](#) is 0.5.

**Figure 7-19 Segment for Clip Operation Affected by Tolerance**


If you request a clip operation to return the segment between measure values 0 (the start point) and 61.5 in [Figure 7-19](#), and if the distance between the points associated with measure values 61.5 and 61.257 is less than the 0.5 tolerance value, the end point of the returned segment is (35, 10, 61.257).


## 7.7 Example of LRS Functions

This section presents a simplified example that uses LRS functions.

It refers to concepts that are explained in this chapter and uses functions documented in [SDO\\_LRS Package \(Linear Referencing System\)](#).

This example uses the road that is illustrated in [Figure 7-20](#).

**Figure 7-20 Simplified LRS Example: Highway**


In [Figure 7-20](#), the highway (Route 1) starts at point 2,2 and ends at point 5,14, follows the path shown, and has six entrance-exit points (Exit 1 through Exit 6). For simplicity, each unit on the graph represents one unit of measure, and thus the measure from start to end is 27 (the segment from Exit 5 to Exit 6 being the hypotenuse of a 3-4-5 right triangle).

Each row in [Table 7-1](#) lists an actual highway-related feature and the LRS feature that corresponds to it or that can be used to represent it.

**Table 7-1 Highway Features and LRS Counterparts**

| Highway Feature | LRS Feature |
|--------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------|
| Named route, road, or street | LRS segment, or linear feature (logical set of segments) |
| Mile or kilometer marker | Measure |
| Accident reporting and location tracking | <a href="#">SDO_LRS.LOCATE_PT</a> function |
| Construction zone (portion of a road) | <a href="#">SDO_LRS.CLIP_GEOSEGMENT</a> function |
| Road extension (adding at the beginning or end) or combination (designating or renaming two roads that meet as one road) | <a href="#">SDO_LRS.CONCATENATE_GEOSEGMENTS</a> function |
| Road reconstruction or splitting (resulting in two named roads from one named road) | <a href="#">SDO_LRS.SPLIT_GEOSEGMENT</a> procedure |
| Finding the closest point on the road to a point off the road (such as a building) | <a href="#">SDO_LRS.PROJECT_PT</a> function |

**Table 7-1 (Cont.) Highway Features and LRS Counterparts**

| Highway Feature | LRS Feature |
|--------------------------------------|---------------------------------------------------|
| Guard rail or fence alongside a road | <code>SDO_LRS.OFFSET_GEOM_SEGMENT</code> function |

**Example 7-2** does the following:

- Creates a table to hold the segment depicted in [Figure 7-20](#)
- Inserts the definition of the highway depicted in [Figure 7-20](#) into the table
- Inserts the necessary metadata into the `USER_SDO_GEOG_METADATA` view
- Uses PL/SQL and SQL statements to define the segment and perform operations on it

### **Example 7-2 Simplified Example: Highway**

```
-- Create a table for routes (highways).
CREATE TABLE lrs_routes (
 route_id NUMBER PRIMARY KEY,
 route_name VARCHAR2(32),
 route_geometry SDO_Geometry);

-- Populate table with just one route for this example.
INSERT INTO lrs_routes VALUES(
 1,
 'Route1',
 SDO_Geometry(
 3302, -- line string, 3 dimensions: X,Y,M
 NULL,
 NULL,
 SDO_ELEM_INFO_ARRAY(1,2,1), -- one line string, straight segments
 SDO_ORDINATE_ARRAY(
 2,2,0, -- Start point - Exit1; 0 is measure from start.
 2,4,2, -- Exit2; 2 is measure from start.
 8,4,8, -- Exit3; 8 is measure from start.
 12,4,12, -- Exit4; 12 is measure from start.
 12,10,NULL, -- Not an exit; measure automatically calculated and filled.
 8,10,22, -- Exit5; 22 is measure from start.
 5,14,27) -- End point (Exit6); 27 is measure from start.
)
);

-- Update the spatial metadata.
INSERT INTO user_sdo_geom_metadata
 (TABLE_NAME,
 COLUMN_NAME,
 DIMINFO,
 SRID)
VALUES (
 'lrs_routes',
 'route_geometry',
 SDO_DIM_ARRAY(-- 20X20 grid
 SDO_DIM_ELEMENT('X', 0, 20, 0.005),
 SDO_DIM_ELEMENT('Y', 0, 20, 0.005),
 SDO_DIM_ELEMENT('M', 0, 20, 0.005) -- Measure dimension
),
 NULL -- SRID
```

```
);

-- Create the spatial index.
CREATE INDEX lrs_routes_idx ON lrs_routes(route_geometry)
 INDEXTYPE IS MDSYS.SPATIAL_INDEX_V2;

-- Test the LRS procedures.
DECLARE
geom_segment SDO_GEOMETRY;
line_string SDO_GEOMETRY;
dim_array SDO_DIM_ARRAY;
result_geom_1 SDO_GEOMETRY;
result_geom_2 SDO_GEOMETRY;
result_geom_3 SDO_GEOMETRY;

BEGIN

SELECT a.route_geometry into geom_segment FROM lrs_routes a
 WHERE a.route_name = 'Route1';
SELECT m.diminfo into dim_array from
 user_sdo_geom_metadata m
 WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY';

-- Define the LRS segment for Route1. This will populate any null measures.
-- No need to specify start and end measures, because they are already defined
-- in the geometry.
SDO_LRS.DEFINE_GEOM_SEGMENT (geom_segment, dim_array);

SELECT a.route_geometry INTO line_string FROM lrs_routes a
 WHERE a.route_name = 'Route1';

-- Split Route1 into two segments.
SDO_LRS.SPLIT_GEOM_SEGMENT(line_string,dim_array,5,result_geom_1,result_geom_2);

-- Concatenate the segments that were just split.
result_geom_3 := SDO_LRS.CONCATENATE_GEOM_SEGMENTS(result_geom_1, dim_array,
result_geom_2, dim_array);

-- Update and insert geometries into table, to display later.
UPDATE lrs_routes a SET a.route_geometry = geom_segment
 WHERE a.route_id = 1;

INSERT INTO lrs_routes VALUES(
 11,
 'result_geom_1',
 result_geom_1
);
INSERT INTO lrs_routes VALUES(
 12,
 'result_geom_2',
 result_geom_2
);
INSERT INTO lrs_routes VALUES(
 13,
 'result_geom_3',
 result_geom_3
);

END;
/
```

```
-- First, display the data in the LRS table.
SELECT route_id, route_name, route_geometry FROM lrs_routes;

-- Are result_geom_1 and result_geom2 connected?
SELECT SDO_LRS.CONNECTED_GEOM_SEGMENTS(a.route_geometry,
 b.route_geometry, 0.005)
 FROM lrs_routes a, lrs_routes b
 WHERE a.route_id = 11 AND b.route_id = 12;

-- Is the Routel segment valid?
SELECT SDO_LRS.VALID_GEOM_SEGMENT(route_geometry)
 FROM lrs_routes WHERE route_id = 1;

-- Is 50 a valid measure on Routel? (Should return FALSE; highest Routel measure is
27.)
SELECT SDO_LRS.VALID_MEASURE(route_geometry, 50)
 FROM lrs_routes WHERE route_id = 1;

-- Is the Routel segment defined?
SELECT SDO_LRS.IS_GEOM_SEGMENT_DEFINED(route_geometry)
 FROM lrs_routes WHERE route_id = 1;

-- How long is Routel?
SELECT SDO_LRS.GEOM_SEGMENT_LENGTH(route_geometry)
 FROM lrs_routes WHERE route_id = 1;

-- What is the start measure of Routel?
SELECT SDO_LRS.GEOM_SEGMENT_START_MEASURE(route_geometry)
 FROM lrs_routes WHERE route_id = 1;

-- What is the end measure of Routel?
SELECT SDO_LRS.GEOM_SEGMENT_END_MEASURE(route_geometry)
 FROM lrs_routes WHERE route_id = 1;

-- What is the start point of Routel?
SELECT SDO_LRS.GEOM_SEGMENT_START_PT(route_geometry)
 FROM lrs_routes WHERE route_id = 1;

-- What is the end point of Routel?
SELECT SDO_LRS.GEOM_SEGMENT_END_PT(route_geometry)
 FROM lrs_routes WHERE route_id = 1;

-- Translate (shift measure values) (+10).
-- First, display the original segment; then, translate.
SELECT a.route_geometry FROM lrs_routes a WHERE a.route_id = 1;
SELECT SDO_LRS.TRANSLATE_MEASURE(a.route_geometry, m.diminfo, 10)
 FROM lrs_routes a, user_sdo_geom_metadata m
 WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY'
 AND a.route_id = 1;

-- Redefine geometric segment to "convert" miles to kilometers
DECLARE
 geom_segment SDO_GEOGRAPHY;
 dim_array SDO_DIM_ARRAY;

BEGIN

 SELECT a.route_geometry into geom_segment FROM lrs_routes a
 WHERE a.route_name = 'Routel';
 SELECT m.diminfo into dim_array from
 user_sdo_geom_metadata m
```

```

WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY';

-- "Convert" mile measures to kilometers (27 * 1.609 = 43.443).
SDO_LRS.REDEFINE_GEM_SEGMENT (geom_segment,
 dim_array,
 0, -- Zero starting measure: LRS segment starts at start of route.
 43.443); -- End of LRS segment. 27 miles = 43.443 kilometers.

-- Update and insert geometries into table, to display later.
UPDATE lrs_routes a SET a.route_geometry = geom_segment
 WHERE a.route_id = 1;

END;/

-- Display the redefined segment, with all measures "converted."
SELECT a.route_geometry FROM lrs_routes a WHERE a.route_id = 1;

-- Clip a piece of Route1.
SELECT SDO_LRS.CLIP_GEM_SEGMENT(route_geometry, 5, 10)
 FROM lrs_routes WHERE route_id = 1;

-- Point (9,3,NULL) is off the road; should return (9,4,9).
SELECT SDO_LRS.PROJECT_PT(route_geometry,
 SDO_Geometry(3301, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1, 1, 1),
 SDO_ORDINATE_ARRAY(9, 3, NULL)))
 FROM lrs_routes WHERE route_id = 1;

-- Return the measure of the projected point.
SELECT SDO_LRS.GET_MEASURE(
 SDO_LRS.PROJECT_PT(a.route_geometry, m.diminfo,
 SDO_Geometry(3301, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1, 1, 1),
 SDO_ORDINATE_ARRAY(9, 3, NULL))),
 m.diminfo)
FROM lrs_routes a, user_sdo_geom_metadata m
WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY'
 AND a.route_id = 1;

-- Is point (9,3,NULL) a valid LRS point? (Should return TRUE.)
SELECT SDO_LRS.VALID_LRS_PT(
 SDO_Geometry(3301, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1, 1, 1),
 SDO_ORDINATE_ARRAY(9, 3, NULL)),
 m.diminfo)
FROM lrs_routes a, user_sdo_geom_metadata m
WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY'
 AND a.route_id = 1;

-- Locate the point on Route1 at measure 9, offset 0.
SELECT SDO_LRS.LOCATE_PT(route_geometry, 9, 0)
 FROM lrs_routes WHERE route_id = 1;

```

[Example 7-3](#) shows the output of the SELECT statements in [Example 7-2](#).

### Example 7-3 Simplified Example: Output of SELECT Statements

```

SQL> -- First, display the data in the LRS table.
SQL> SELECT route_id, route_name, route_geometry FROM lrs_routes;

```

| ROUTE_ID | ROUTE_NAME |
|----------|------------|
| | |

```

ROUTE_GEOMETRY(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SDO_ORDIN

1 Routel
SDO_GEOMETRY(3302, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
2, 2, 0, 2, 4, 2, 8, 4, 8, 12, 4, 12, 12, 10, 18, 8, 10, 22, 5, 14, 27))

11 result_geom_1
SDO_GEOMETRY(3302, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
2, 2, 0, 2, 4, 2, 5, 4, 5))

12 result_geom_2

ROUTE_ID ROUTE_NAME

ROUTE_GEOMETRY(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SDO_ORDIN

SDO_GEOMETRY(3302, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
5, 4, 5, 8, 4, 8, 12, 4, 12, 12, 10, 18, 8, 10, 22, 5, 14, 27))

13 result_geom_3
SDO_GEOMETRY(3302, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
2, 2, 0, 2, 4, 2, 5, 4, 5, 8, 4, 8, 12, 4, 12, 12, 10, 18, 8, 10, 22, 5, 14, 27)
)

SQL> -- Are result_geom_1 and result_geom2 connected?
SQL> SELECT SDO_LRS.CONNECTED_GEOM_SEGMENTS(a.route_geometry,
2 b.route_geometry, 0.005)
3 FROM lrs_routes a, lrs_routes b
4 WHERE a.route_id = 11 AND b.route_id = 12;

SDO_LRS.CONNECTED_GEOM_SEGMENTS(A.ROUTE_GEOMETRY,B.ROUTE_GEOMETRY,0.005)

TRUE

SQL> -- Is the Routel segment valid?
SQL> SELECT SDO_LRS.VALID_GEOM_SEGMENT(route_geometry)
2 FROM lrs_routes WHERE route_id = 1;

SDO_LRS.VALID_GEOM_SEGMENT(ROUTE_GEOMETRY)

TRUE

SQL> -- Is 50 a valid measure on Routel? (Should return FALSE; highest Routel
measure is 27.)
SQL> SELECT SDO_LRS.VALID_MEASURE(route_geometry, 50)
2 FROM lrs_routes WHERE route_id = 1;

SDO_LRS.VALID_MEASURE(ROUTE_GEOMETRY,50)

FALSE

SQL> -- Is the Routel segment defined?
SQL> SELECT SDO_LRS.IS_GEOM_SEGMENT_DEFINED(route_geometry)
2 FROM lrs_routes WHERE route_id = 1;

SDO_LRS.IS_GEOM_SEGMENT_DEFINED(ROUTE_GEOMETRY)

TRUE

SQL> -- How long is Routel?
SQL> SELECT SDO_LRS.GEOM_SEGMENT_LENGTH(route_geometry)

```

---

```

2 FROM lrs_routes WHERE route_id = 1;

SDO_LRS.GEOM_SEGMENT_LENGTH(ROUTE_GEOMETRY)

27

SQL> -- What is the start measure of Route1?
SQL> SELECT SDO_LRS.GEOM_SEGMENT_START_MEASURE(route_geometry)
2 FROM lrs_routes WHERE route_id = 1;

SDO_LRS.GEOM_SEGMENT_START_MEASURE(ROUTE_GEOMETRY)

0

SQL> -- What is the end measure of Route1?
SQL> SELECT SDO_LRS.GEOM_SEGMENT_END_MEASURE(route_geometry)
2 FROM lrs_routes WHERE route_id = 1;

SDO_LRS.GEOM_SEGMENT_END_MEASURE(ROUTE_GEOMETRY)

27

SQL> -- What is the start point of Route1?
SQL> SELECT SDO_LRS.GEOM_SEGMENT_START_PT(route_geometry)
2 FROM lrs_routes WHERE route_id = 1;

SDO_LRS.GEOM_SEGMENT_START_PT(ROUTE_GEOMETRY)(SDO_GTYPE, SDO_SRID, SDO_POINT(X,

SDO_GEOMETRY(3301, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1, 1), SDO_ORDINATE_ARRAY(
2, 2, 0))

SQL> -- What is the end point of Route1?
SQL> SELECT SDO_LRS.GEOM_SEGMENT_END_PT(route_geometry)
2 FROM lrs_routes WHERE route_id = 1;

SDO_LRS.GEOM_SEGMENT_END_PT(ROUTE_GEOMETRY)(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y,

SDO_GEOMETRY(3301, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1, 1), SDO_ORDINATE_ARRAY(
5, 14, 27))

SQL> -- Translate (shift measure values) (+10).
SQL> -- First, display the original segment; then, translate.
SQL> SELECT a.route_geometry FROM lrs_routes a WHERE a.route_id = 1;

ROUTE_GEOMETRY(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SDO_ORDIN

SDO_GEOMETRY(3302, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
2, 2, 0, 2, 4, 2, 8, 4, 8, 12, 4, 12, 12, 10, 18, 8, 10, 22, 5, 14, 27))

SQL> SELECT SDO_LRS.TRANSLATE_MEASURE(a.route_geometry, m.diminfo, 10)
2 FROM lrs_routes a, user_sdo_geom_metadata m
3 WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY'
4 AND a.route_id = 1;

SDO_LRS.TRANSLATE_MEASURE(A.ROUTE_GEOMETRY,M.DIMINFO,10)(SDO_GTYPE, SDO_SRID, SD

SDO_GEOMETRY(3302, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
2, 2, 10, 2, 4, 12, 8, 4, 18, 12, 4, 22, 12, 10, 28, 8, 10, 32, 5, 14, 37))

SQL> -- Redefine geometric segment to "convert" miles to kilometers

```

```

SQL> DECLARE
 2 geom_segment SDO_GEOMETRY;
 3 dim_array SDO_DIM_ARRAY;
 4
 5 BEGIN
 6
 7 SELECT a.route_geometry into geom_segment FROM lrs_routes a
 8 WHERE a.route_name = 'Route1';
 9 SELECT m.diminfo into dim_array from
 10 user_sdo_geom_metadata m
 11 WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY';
 12
 13 -- "Convert" mile measures to kilometers (27 * 1.609 = 43.443).
 14 SDO_LRS.REDEFINE_GEOM_SEGMENT (geom_segment,
 15 dim_array,
 16 0, -- Zero starting measure: LRS segment starts at start of route.
 17 43.443); -- End of LRS segment. 27 miles = 43.443 kilometers.
 18
 19 -- Update and insert geometries into table, to display later.
 20 UPDATE lrs_routes a SET a.route_geometry = geom_segment
 21 WHERE a.route_id = 1;
 22
 23 END;
 24 /

```

PL/SQL procedure successfully completed.

```

SQL> -- Display the redefined segment, with all measures "converted."
SQL> SELECT a.route_geometry FROM lrs_routes a WHERE a.route_id = 1;

ROUTE_GEOMETRY(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SDO_ORDIN

SDO_GEOMETRY(3302, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
2, 2, 0, 2, 4, 3.218, 8, 4, 12.872, 12, 4, 19.308, 12, 10, 28.962, 8, 10, 35.398
, 5, 14, 43.443))

SQL> -- Clip a piece of Route1.
SQL> SELECT SDO_LRS.CLIP_GEOM_SEGMENT(route_geometry, 5, 10)
 2 FROM lrs_routes WHERE route_id = 1;

SDO_LRS.CLIP_GEOM_SEGMENT(ROUTE_GEOMETRY,5,10)(SDO_GTYPE, SDO_SRID, SDO_POINT(X,

SDO_GEOMETRY(3302, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
5, 4, 5, 8, 4, 8, 10, 4, 10))

SQL> -- Point (9,3,NULL) is off the road; should return (9,4,9).
SQL> SELECT SDO_LRS.PROJECT_PT(route_geometry,
 2 SDO_GEOGRAPHY(3301, NULL, NULL,
 3 SDO_ELEM_INFO_ARRAY(1, 1, 1),
 4 SDO_ORDINATE_ARRAY(9, 3, NULL)))
 5 FROM lrs_routes WHERE route_id = 1;

SDO_LRS.PROJECT_PT(ROUTE_GEOMETRY,SDO_GEOGRAPHY(3301,NULL,NULL,SDO_EL

SDO_GEOGRAPHY(3301, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1, 1), SDO_ORDINATE_ARRAY(
9, 4, 9))

SQL> -- Return the measure of the projected point.
SQL> SELECT SDO_LRS.GET_MEASURE(
 2 SDO_LRS.PROJECT_PT(a.route_geometry, m.diminfo,
 3 SDO_GEOGRAPHY(3301, NULL, NULL,

```

```
4 SDO_ELEM_INFO_ARRAY(1, 1, 1),
5 SDO_ORDINATE_ARRAY(9, 3, NULL))),
6 m.diminfo)
7 FROM lrs_routes a, user_sdo_geom_metadata m
8 WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY'
9 AND a.route_id = 1;

SDO_LRS.GET_MEASURE(SDO_LRS.PROJECT_PT(A.ROUTE_GEOMETRY,M.DIMINFO,SDO_GEO

9

SQL> -- Is point (9,3,NULL) a valid LRS point? (Should return TRUE.)
SQL> SELECT SDO_LRS.VALID_LRS_PT(
2 SDO_GEOMETRY(3301, NULL, NULL,
3 SDO_ELEM_INFO_ARRAY(1, 1, 1),
4 SDO_ORDINATE_ARRAY(9, 3, NULL)),
5 m.diminfo)
6 FROM lrs_routes a, user_sdo_geom_metadata m
7 WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY'
8 AND a.route_id = 1;

SDO_LRS.VALID_LRS_PT(SDO_GEOMETRY(3301,NULL,NULL,SDO_ELEM_INFO_ARRAY

TRUE

SQL> -- Locate the point on Routel at measure 9, offset 0.
SQL> SELECT SDO_LRS.LOCATE_PT(route_geometry, 9, 0)
2 FROM lrs_routes WHERE route_id = 1;

SDO_LRS.LOCATE_PT(ROUTE_GEOMETRY,9,0)(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), S

SDO_GEOMETRY(3301, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1, 1), SDO_ORDINATE_ARRAY(
9, 4, 9))
```

# Location Tracking Server

The Oracle Spatial and Graph location tracking server enables you to define regions, track the movement of objects into or out of those regions, and receive notifications when certain movements occur.

For reference information about location tracking PL/SQL subprograms, see [SDO\\_TRKR Package \(Location Tracking\)](#).

- [About the Location Tracking Server](#)

As location becomes an increasingly important aspect of our lives, and as location-sensing devices become ubiquitous, there is an increasing demand for applications to be able to monitor subscriber location data continuously. The monitoring of the location data may translate into alerts being generated in the system.

- [Location Tracking Set](#)

The location tracking server tracks a set of moving objects against a known set of regions and generates notifications as required. In this framework, the set of objects and regions is referred to as a **tracking set**.

- [Data Types for the Location Tracking Server](#)

The PL/SQL subprograms associated with location tracking have parameters of data types that are specific to the location tracking server.

- [Data Structures for the Location Tracking Server](#)

The location tracking server requires the user to specify a tracking set name when the server is created. Based on this name, additional data structures are created.

- [Workflow for the Location Tracking Server](#)

The typical location tracking workflow involves several operations, some required and others optional.

## 8.1 About the Location Tracking Server

As location becomes an increasingly important aspect of our lives, and as location-sensing devices become ubiquitous, there is an increasing demand for applications to be able to monitor subscriber location data continuously. The monitoring of the location data may translate into alerts being generated in the system.

For example, a trucking company may want to monitor its network of 10,000 trucks as they move along their specified routes towards their destinations. They may want to track the movement of trucks within a specified range of the route and expect notifications to be generated to detect undesirable deviations the vehicles from their desired routes. Proactive location-based services (LBSs) generalize such applications that track locations of subscribers inside or outside a specified region for various purposes, such as location-based advertising and notifications about friends nearby.

The Oracle Spatial and Graph location tracking server provides:

- A simple framework for setting up a *location tracking network* within the database through a PL/SQL interface

- An API for continuous location monitoring of objects within a tracking network
- A queuing mechanism for incoming location updates and tracking requests and for outgoing relevant notifications, using Oracle Advanced Queuing
- Efficient, continuous location monitoring for thousands of relevant objects within the database

## 8.2 Location Tracking Set

The location tracking server tracks a set of moving objects against a known set of regions and generates notifications as required. In this framework, the set of objects and regions is referred to as a **tracking set**.

In the database these are managed in a table with two columns:

```
region_id NUMBER,
geometry SDO_GEOmetry
```

REGION\_ID is the primary key for this table, and GEOMETRY is the geometry of the tracking region.

Several additional structures are created when you create a tracking set. You can create any number of tracking sets, and each tracking set can have thousands of regions. When a region is no longer of interest for tracking purposes, it should be deleted from the tracking regions table.

A set of objects to be tracked also needs to be created. Each object must specify an ID for the object and a region ID to specify the region in which this object is tracked. That is, each object can be tracked against one or more tracking regions. An object is created by inserting a tracker message, TRACKER\_MSG, into a tracking queue.

A tracker message object specifies the `object_id`, `region_id`, and `operation`. The `operation` parameter has one of the following string values.

- I: A notification message is issued every time an object, defined by `object_id`, moves while **inside** the region, defined by `region_id`
- O: A notification message is issued every time an object, defined by `object_id`, moves while **outside** the region, defined by `region_id`.
- T: A notification message is issued only when the object, defined by `object_id`, **transitions** from inside to outside or from outside to inside the region defined by `region_id`.
- D: **Disables** the tracking of an object defined by `object_id` in the region defined by `region_id`. To enable tracking of this object again, another tracking message must be sent.

After the objects are created and tracking regions configured, new location messages for the objects can be sent. As objects move in space, their locations change. Every time a new location message is sent, it is inserted into the location message queue, to be processed by the location tracking server. Location messages are processed and notification messages are generated as required. Applications can monitor the notification queue and process the notification messages whenever new notifications are generated.

The following additional grants are required for a user to run the location tracking server.

```
GRANT aq_administrator_role, create job, manage scheduler to <USER>; grant
execute on dbms_aq to <USER>;
GRANT execute on dbms_aqadm to <USER>;
GRANT execute on dbms_lock to <USER>;
GRANT execute on dbms_aqin to <USER>;
GRANT execute on dbms_aqjms to <USER>;
```

## 8.3 Data Types for the Location Tracking Server

The PL/SQL subprograms associated with location tracking have parameters of data types that are specific to the location tracking server.

These subprograms are documented in the [SDO\\_TRKR Package \(Location Tracking\)](#). The specific data types have the following definitions:

- **LOCATION\_MSG**

```
(object_id INTEGER,
 time TIMESTAMP,
 x NUMBER,
 y NUMBER)
```

- **LOCATION\_MSG\_ARR**

```
VARRAY(1000) of location_msg
```

- **LOCATION\_MSG\_PKD**

```
object(arr location_msg_arr)
```

- **NOTIFICATION\_MSG**

```
(object_id INTEGER,
 region_id INTEGER,
 time TIMESTAMP,
 x NUMBER,
 y NUMBER,
 state VARCHAR2(8))
```

- **PROC\_MSG**

```
(object_id INTEGER,
 time TIMESTAMP,
 x NUMBER,
 y NUMBER,
 region_id INTEGER,
 alert_when VARCHAR2(2))
```

- **PROC\_MSG\_ARR**

```
VARRAY(1000) of proc_msg
```

- **PROC\_MSG\_PKD**

```
object(arr proc_msg_arr)
```

- **TRACKER\_MSG**

```
(object_id INTEGER,
region_id INTEGER,
operation VARCHAR2(2))
```

## 8.4 Data Structures for the Location Tracking Server

The location tracking server requires the user to specify a tracking set name when the server is created. Based on this name, additional data structures are created.

- **<TS\_NAME>\_TRACKING\_REGIONS** (region\_id NUMBER, geometry MDSYS.SDO\_GEOOMETRY) is a table containing the tracking region polygons defined in the tracking set <TS\_NAME>. Users must insert the polygons into this table after the server is created. All of the polygons must be geodetic (using SRID 8307) and two dimensional. The table has a primary key defined on the REGION\_ID column.
- **<TS\_NAME>\_TRACKER** (object\_id NUMBER, region\_id NUMBER, queue\_no NUMBER, alert\_when VARCHAR2(2)) is a table whose entries map the relationship between an object and a region in which the object is tracked. The table has a primary key defined on the OBJECT\_ID and REGION\_ID columns. This table is managed using the TRACKER\_MSG type; users should not update this table directly.
- **<TS\_NAME>\_TRACKER\_QUEUES**(num\_loc\_queues NUMBER, num\_trkr\_queues NUMBER) is a table that holds queue information needed by the server. The server populates and maintains this table; users should never modify this table.
- **<TS\_NAME>\_TRACKER\_LOG** (message\_level VARCHAR2(1), message VARCHAR2(512), ts TIMESTAMP WITH TIMEZONE) is a table containing log messages generated by the server. Message level 'I' indicates an informational message, and message level 'E' indicates an error message. This table is not dropped when the tracking set is dropped. However, if a tracking set of the same name is then created, this table is truncated and reused by the new tracking set.
- **<TS\_NAME>\_NOTIFICATIONS** (object\_id NUMBER, region\_id NUMBER, time TIMESTAMP, x NUMBER, y NUMBER, state VARCHAR2(8)) is an auxiliary table provided to users to store messages from the notifications queue. The layout of columns in this table match that of the NOTIFICATION\_MSG type. The X and Y columns are the coordinate that prompted the notification for object\_id in region\_id at the time. The STATE column shows if the point INSIDE or OUTSIDE the region. For tracking types INSIDE and OUTSIDE this value never changes. For tracking type TRANSITION this column is the state of the object at the time it generated the notification.
- **<TS\_NAME>\_TRAJECTORY** is an auxiliary table not currently used by the location tracking server.

In addition to these tables, the location tracking server also creates a set of Advanced Queuing (AQ) objects for managing the location, tracking and notification messages. All of the queues have a prefix of <TS\_NAME>, for example. <TS\_NAME>\_TRACKER\_Q\_1 and <TS\_NAME>\_LOCATION\_Q\_1.

## 8.5 Workflow for the Location Tracking Server

The typical location tracking workflow involves several operations, some required and others optional.

The typical workflow contains several steps:

1. Create a tracking set.
2. Optionally, show the tracking set tables that were created.
3. Start the tracking set.
4. Optionally, show the queues used by the tracking set.
5. Optionally, show the Scheduler jobs used by the tracking set.
6. Insert polygons for various regions.
7. Create object-region pairs to be tracked.
8. Optionally, show the object-region pairs in the tracking set.
9. Send location messages.
10. Optionally, show the location messages that have been sent.
11. Dequeue the notification messages into the notifications table.
12. Optionally, disable the tracking server's object-region pairs.
13. Stop the tracking set.
14. Drop the tracking set.

The following is a simple example of the location tracking server workflow.

#### Example 8-1 Location Tracking Server Workflow

```
-- Create a tracking set named sample with one tracker/process
-- queue pair and one location queue.
EXEC sdo_trkr.create_tracking_set('sample', 1, 1);

-- Optional: Show the tracking sets tables that were created
SELECT table_name
FROM user_tables
WHERE table_name LIKE 'SAMPLE%'
ORDER BY table_name;

TABLE_NAME

SAMPLE_LOCATION_QT_1 - AQ queue table for location queue
SAMPLE_NOTIFICATIONS - Auxiliary table to store notification messages
SAMPLE_NOTIFICATION_QT - AQ queue table for the notification queue
SAMPLE_PROC_QT_1 - AQ queue table for the process queue
SAMPLE_TRACKER - Table, will contain object-region tracking pairs
SAMPLE_TRACKER_LOG - Table, contains log messages from the server
SAMPLE_TRACKER_QT_1 - AQ queue table for the tracker queue
SAMPLE_TRACKER_QUEUES - Table, contains tracking sets queue metadata
SAMPLE_TRACKING_REGIONS - Table, will contain the regions geometry
SAMPLE_TRAJECTORY - Table, currently unused

-- Start the tracking set
EXEC sdo_trkr.start_tracking_set('sample');

-- Optional: Show the queues used by the tracking set
SELECT name
FROM user_queues
```

```

WHERE name LIKE 'SAMPLE%'
ORDER BY name;

NAME

SAMPLE_LOCATION_Q_1
SAMPLE_NOTIFICATION_Q
SAMPLE_PROC_Q_1
SAMPLE_TRACKER_Q_1

-- Optional: Show the scheduler jobs used by the tracking set
SELECT job_name, state
FROM user_scheduler_jobs
WHERE job_name LIKE 'SAMPLE%'
ORDER BY job_name;

JOB_NAME STATE

SAMPLE_LOC_JOB_1 RUNNING
SAMPLE_TRKR_JOB_1 RUNNING

-- Insert a polygon for region 1. This polygon must be geodetic (using
-- SRID 8307)
-- and two dimensional. The region may also be a multi-polygon.
INSERT INTO SAMPLE_TRACKING_REGIONS VALUES (1,
 MDSYS.SDO_Geometry(2003, 8307, null,
 sdo_elem_info_array(1, 1003, 1),
 sdo_ordinate_array(0,0, 5,0, 5,5, 0,5, 0,0)));
-- Create two objects, object 1 and 2 that are tracked in region 1.
-- Object 1 sends notification messages when it is inside region 1.
-- Object 2 sends notification messages when it is outside region 1.
EXEC sdo_trkr.send_tracking_msg(
 'SAMPLE', mdsys.tracker_msg(1, 1, 'I'));
EXEC sdo_trkr.send_tracking_msg(
 'SAMPLE', mdsys.tracker_msg(2, 1, 'O'));
-- Optional: Show the object-region pairs used in the tracking set
SELECT object_id, region_id, alert_when FROM sample_tracker;

OBJECT_ID REGION_ID ALERT_WHEN

1 1 I
2 1 O

-- Send 2 location messages. Both object 1 and 2 move to (1, 1)
EXEC sdo_trkr.send_location_msgs('SAMPLE',
 mdsys.location_msg_arr(
 mdsys.location_msg(1, '01-AUG-16 01.01.46.000000 PM', 1, 1),
 mdsys.location_msg(2, '01-AUG-16 01.02.46.000000 PM', 8, 8)));

-- Optional: Show that 2 notification message were generated
SELECT a.name, b.ready
FROM user_queues a, v$aq b
WHERE a.name='SAMPLE_NOTIFICATION_Q' AND a.qid=b.qid
ORDER BY a.name;

```

```

NAME READY
----- -----
SAMPLE_NOTIFICATION_Q 2

-- Dequeue the notification messages into the notifications table
DECLARE
 message mdsys.notification_msg;
BEGIN
 LOOP
 sdo_trkr.get_notification_msg(
 tracking_set_name => 'SAMPLE',
 message => message,
 deq_wait =>2); -- wait at most 2 seconds for a message

 IF (message IS NULL) THEN
 EXIT;
 END IF;

 INSERT INTO sample_notifications (
 object_id, region_id, time, x, y, state)
 (SELECT message.object_id, message.region_id,
 message.time, message.x, message.y, message.state);
 END LOOP;
END;
-- Query the object id, region id, (x, y) coordinate and the objects
-- relationship to the region sorted by the time that was sent with
-- the objects location message.
SELECT object_id, region_id, x, y, state
FROM sample_notifications
ORDER BY time;
OBJECT_ID REGION_ID X Y STATE
----- -----
1 1 1 1 INSIDE
2 1 8 8 OUTSIDE
-- Optional: Disable the tracking server's object-region pairs
EXEC sdo_trkr.send_tracking_msg('SAMPLE',
 mdsys.tracker_msg(1, 1, 'D'));
EXEC sdo_trkr.send_tracking_msg('SAMPLE',
 mdsys.tracker_msg(2, 1, 'D'));
-- Stop the tracking set. This stops the tracking sets
-- queues and its scheduler jobs. Running stop_tracking_set
-- does not delete the tables and queues used by the tracking
-- server so start_tracking_set can be rerun and all of the
-- object and region data is still available.
-- This must be done before dropping a tracking set
EXEC sdo_trkr.stop_tracking_set('sample');

-- Drop the tracking set. This completely deletes the tracking
-- sets queues and tables. Once completed all traces of the tracking
-- set are removed except for the log table which is left intact for
-- debugging purposes. If another tracking set of the same name is
-- created the log table is truncated.
EXEC sdo_trkr.drop_tracking_set('sample');

```

# Spatial Analysis and Mining

This chapter describes the Oracle Spatial and Graph features that enable the use of spatial data in data mining applications.

 **Note:**

To use the features described in this chapter, you must understand the main concepts and techniques explained in the documentation for Oracle Data Mining, a component of the Oracle Advanced Analytics Option.

For reference information about spatial analysis and mining functions and procedures in the SDO\_SAM package, see [SDO\\_SAM Package \(Spatial Analysis and Mining\)](#).

 **Note:**

SDO\_SAM subprograms are supported for two-dimensional geometries only. They are not supported for three-dimensional geometries.

- [Spatial Information and Data Mining Applications](#)

Oracle Data Mining allows automatic discovery of knowledge from a database. Its techniques include discovering hidden associations between different data attributes, classification of data based on some samples, and clustering to identify intrinsic patterns. Spatial data can be materialized for inclusion in data mining applications.

- [Spatial Binning for Detection of Regional Patterns](#)

**Spatial binning** (spatial discretization) discretizes the location values into a small number of groups associated with geographical areas.

- [Materializing Spatial Correlation](#)

**Spatial correlation** (or, *neighborhood influence*) refers to the phenomenon of the location of a specific object in an area affecting some nonspatial attribute of the object. For example, the value (nonspatial attribute) of a house at a given address (geocoded to give a spatial attribute) is largely determined by the value of other houses in the neighborhood.

- [Colocation Mining](#)

**Colocation** is the presence of two or more spatial objects at the same location or at significantly close distances from each other. Colocation patterns can indicate interesting associations among spatial data objects with respect to their nonspatial attributes.

- [Spatial Clustering](#)

Spatial clustering returns cluster geometries for a layer of data. An example of spatial clustering is the clustering of crime location data.

- [Location Prospecting](#)

Location prospecting can be performed by using thematic layers to compute aggregates for a layer, and choosing the locations that have the maximum values for computed aggregates.

## 9.1 Spatial Information and Data Mining Applications


Oracle Data Mining allows automatic discovery of knowledge from a database. Its techniques include discovering hidden associations between different data attributes, classification of data based on some samples, and clustering to identify intrinsic patterns. Spatial data can be materialized for inclusion in data mining applications.

Thus, Oracle Data Mining might enable you to discover that sales prospects with addresses located in specific areas (neighborhoods, cities, or regions) are more likely to watch a particular television program or to respond favorably to a particular advertising solicitation. (The addresses are geocoded into longitude/latitude points and stored in an Oracle Spatial and Graph geometry object.)

In many applications, data at a specific location is influenced by data in the neighborhood. For example, the value of a house is largely determined by the value of other houses in the neighborhood. This phenomenon is called *spatial correlation* (or, neighborhood influence), and is discussed further in [Materializing Spatial Correlation](#). The spatial analysis and mining features in Oracle Spatial and Graph let you exploit spatial correlation by using the location attributes of data items in several ways: for binning (discretizing) data into regions (such as categorizing data into northern, southern, eastern, and western regions), for materializing the influence of neighborhood (such as number of customers within a two-mile radius of each store), and for identifying colocated data items (such as video rental stores and pizza restaurants).

To perform spatial data mining, you materialize spatial predicates and relationships for a set of spatial data using thematic layers. Each layer contains data about a specific kind of spatial data (that is, having a specific "theme"), for example, parks and recreation areas, or demographic income data. The spatial materialization could be performed as a preprocessing step before the application of data mining techniques, or it could be performed as an intermediate step in spatial mining, as shown in [Figure 9-1](#).

Figure 9-1 Spatial Mining and Oracle Data Mining


Notes on Figure 9-1:

- The original data, which included spatial and nonspatial data, is processed to produce materialized data.
- Spatial data in the original data is processed by spatial mining functions to produce materialized data. The processing includes such operations as spatial binning, proximity, and colocation materialization.
- The Oracle Data Mining engine processes materialized data (spatial and nonspatial) to generate mining results.

The following are examples of the kinds of data mining applications that could benefit from including spatial information in their processing:

- Business prospecting: Determine if colocation of a business with another franchise (such as colocation of a Pizza Hut restaurant with a Blockbuster video store) might improve its sales.

- Store prospecting: Find a good store location that is within 50 miles of a major city and inside a state with no sales tax. (Although 50 miles is probably too far to drive to avoid a sales tax, many customers may live near the edge of the 50-mile radius and thus be near the state with no sales tax.)
- Hospital prospecting: Identify the best locations for opening new hospitals based on the population of patients who live in each neighborhood.
- Spatial region-based classification or personalization: Determine if southeastern United States customers in a certain age or income category are more likely to prefer "soft" or "hard" rock music.
- Automobile insurance: Given a customer's home or work location, determine if it is in an area with high or low rates of accident claims or auto thefts.
- Property analysis: Use colocation rules to find hidden associations between proximity to a highway and either the price of a house or the sales volume of a store.
- Property assessment: In assessing the value of a house, examine the values of similar houses in a neighborhood, and derive an estimate based on variations and spatial correlation.

## 9.2 Spatial Binning for Detection of Regional Patterns

**Spatial binning** (spatial discretization) discretizes the location values into a small number of groups associated with geographical areas.

The assignment of a location to a group can be done by any of the following methods:

- Reverse geocoding the longitude/latitude coordinates to obtain an address that specifies (for United States locations) the ZIP code, city, state, and country
- Checking a spatial bin table to determine which bin this specific location belongs in

You can then apply Oracle Data Mining techniques to the discretized locations to identify interesting regional patterns or association rules. For example, you might discover that customers in area A prefer regular soda, while customers in area B prefer diet soda.

The following functions and procedures, documented in [SDO\\_SAM Package \(Spatial Analysis and Mining\)](#), perform operations related to spatial binning:

- [SDO\\_SAM.BIN\\_GEOMETRY](#)
- [SDO\\_SAM.BIN\\_LAYER](#)

## 9.3 Materializing Spatial Correlation

**Spatial correlation** (or, *neighborhood influence*) refers to the phenomenon of the location of a specific object in an area affecting some nonspatial attribute of the object. For example, the value (nonspatial attribute) of a house at a given address (geocoded to give a spatial attribute) is largely determined by the value of other houses in the neighborhood.

To use spatial correlation in a data mining application, you materialize the spatial correlation by adding attributes (columns) in a data mining table. You use associated thematic tables to add the appropriate attributes. You then perform mining tasks on the data mining table using Oracle Data Mining functions.

The following functions and procedures, documented in [SDO\\_SAM Package \(Spatial Analysis and Mining\)](#), perform operations related to materializing spatial correlation:

- [SDO\\_SAM.SIMPLIFY\\_GEOMETRY](#)
- [SDO\\_SAM.SIMPLIFY\\_LAYER](#)
- [SDO\\_SAM.AGGREGATES\\_FOR\\_GEOMETRY](#)
- [SDO\\_SAM.AGGREGATES\\_FOR\\_LAYER](#)

## 9.4 Colocation Mining

**Colocation** is the presence of two or more spatial objects at the same location or at significantly close distances from each other. Colocation patterns can indicate interesting associations among spatial data objects with respect to their nonspatial attributes.

For example, a data mining application could discover that sales at franchises of a specific pizza restaurant chain were higher at restaurants colocated with video stores than at restaurants not colocated with video stores.

Two types of colocation mining are supported:

- Colocation of items in a data mining table. Given a data layer, this approach identifies the colocation of multiple features. For example, predator and prey species could be colocated in animal habitats, and high-sales pizza restaurants could be colocated with high-sales video stores. You can use a reference-feature approach (using one feature as a reference and the other features as thematic attributes, and materializing all neighbors for the reference feature) or a buffer-based approach (materializing all items that are within all windows of a specified size).
- Colocation with thematic layers. Given several data layers, this approach identifies colocation across the layers. For example, given a lakes layer and a vegetation layer, lakes could be colocated with areas of high vegetation. You materialize the data, add categorical and numerical spatial relationships to the data mining table, and apply the Oracle Data Mining Association-Rule mechanisms.

The following functions and procedures, documented in [SDO\\_SAM Package \(Spatial Analysis and Mining\)](#), perform operations related to colocation mining:

- [SDO\\_SAM.COLOCATED\\_REFERENCE\\_FEATURES](#)
- [SDO\\_SAM.BIN\\_GEOMETRY](#)

## 9.5 Spatial Clustering

Spatial clustering returns cluster geometries for a layer of data. An example of spatial clustering is the clustering of crime location data.

The [SDO\\_SAM.SPATIAL\\_CLUSTERS](#) function, documented in [SDO\\_SAM Package \(Spatial Analysis and Mining\)](#), performs spatial clustering. This function requires a spatial R-tree index on the geometry column of the layer, and it returns a set of SDO\_REGION objects where the geometry column specifies the boundary of each cluster and the `geometry_key` value is set to null.

You can use the [SDO\\_SAM.BIN\\_GEOMETRY](#) function, with the returned spatial clusters in the bin table, to identify the cluster to which a geometry belongs.

## 9.6 Location Prospecting

Location prospecting can be performed by using thematic layers to compute aggregates for a layer, and choosing the locations that have the maximum values for computed aggregates.

The following functions, documented in [SDO\\_SAM Package \(Spatial Analysis and Mining\)](#), perform operations related to location prospecting:

- [SDO\\_SAM.AGGREGATES\\_FOR\\_GEOMETRY](#)
- [SDO\\_SAM.AGGREGATES\\_FOR\\_LAYER](#)
- [SDO\\_SAM.TILED\\_AGGREGATES](#)

# Extending Spatial Indexing Capabilities

This chapter shows how to create and use spatial indexes on objects other than a geometry column. In other chapters, the focus is on indexing and querying spatial data that is stored in a single column of type SDO\_Geometry.

This chapter shows how to:

- Embed an SDO\_Geometry object in a user-defined object type, and index the geometry attribute of that type
- Create and use a function-based index where the function returns an SDO\_Geometry object

The techniques in this chapter are intended for experienced and knowledgeable application developers. You should be familiar with the Spatial and Graph concepts and techniques described in other chapters. You should also be familiar with, or able to learn about, relevant Oracle database features, such as user-defined data types and function-based indexing.

- [SDO\\_Geometry Objects in User-Defined Type Definitions](#)

The SDO\_Geometry type can be embedded in a user-defined data type definition.

- [SDO\\_Geometry Objects in Function-Based Indexes](#)

A function-based spatial index facilitates queries that use location information (of type SDO\_Geometry) returned by a function or expression. In this case, the spatial index is created based on the precomputed values returned by the function or expression.

## 10.1 SDO\_Geometry Objects in User-Defined Type Definitions

The SDO\_Geometry type can be embedded in a user-defined data type definition.

The procedure is very similar to that for using the SDO\_Geometry type for a spatial data column:

1. Create the user-defined data type.
2. Create a table with a column based on that data type.
3. Insert data into the table.
4. Update the USER\_SDO\_GEOM\_METADATA view.
5. Create the spatial index on the geometry attribute.
6. Perform queries on the data.

For example, assume that you want to follow the cola markets scenario in the simplified example in [Simple Example: Inserting\\_Indexing\\_and Querying Spatial Data](#), but want to incorporate the market name attribute and the geometry attribute in a

single type. First, create the user-defined data type, as in the following example that creates an object type named MARKET\_TYPE:

```
CREATE OR REPLACE TYPE market_type AS OBJECT
 (name VARCHAR2(32), shape SDO_Geometry);
/
```

Create a table that includes a column based on the user-defined type. The following example creates a table named COLA\_MARKETS\_2 that will contain the same information as the COLA\_MARKETS table used in the example in [Simple Example: Inserting, Indexing, and Querying Spatial Data](#).

```
CREATE TABLE cola_markets_2 (
 mkt_id NUMBER PRIMARY KEY,
 market MARKET_TYPE);
```

Insert data into the table, using the object type name as a constructor. For example:

```
INSERT INTO cola_markets_2 VALUES(
 1,
 MARKET_TYPE('cola_a',
 SDO_Geometry(
 2003, -- two-dimensional polygon
 NULL,
 NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,3), -- one rectangle (1003 = exterior)
 SDO_ORDINATE_ARRAY(1,1, 5,7) -- only 2 points needed to
 -- define rectangle (lower left and upper right)
)
)
);
```

Update the USER\_SDO\_GEOM\_METADATA view, using dot-notation to specify the column name and spatial attribute. The following example specifies MARKET.SHPE as the COLUMN\_NAME (explained in [COLUMN\\_NAME](#)) in the metadata view.

```
INSERT INTO user_sdo_geom_metadata
 (TABLE_NAME,
 COLUMN_NAME,
 DIMINFO,
 SRID)
VALUES (
 'cola_markets_2',
 'market.shape',
 SDO_DIM_ARRAY(-- 20X20 grid
 SDO_DIM_ELEMENT('X', 0, 20, 0.005),
 SDO_DIM_ELEMENT('Y', 0, 20, 0.005)
),
 NULL -- SRID
);
```

Create the spatial index, specifying the column name and spatial attribute using dot-notation. For example.

```
CREATE INDEX cola_spatial_idx_2
ON cola_markets_2(market.shape)
INDEXTYPE IS MDSYS.SPATIAL_INDEX_V2;
```

Perform queries on the data, using dot-notation to refer to attributes of the user-defined type. The following simple query returns information associated with the cola market named `cola_a`.

---

```
SELECT c.mkt_id, c.market.name, c.market.shape
 FROM cola_markets_2 c
 WHERE c.market.name = 'cola_a';
```

The following query returns information associated with all geometries that have any spatial interaction with a specified query window, namely, the rectangle with lower-left coordinates (4,6) and upper-right coordinates (8,8).

```
SELECT c.mkt_id, c.market.name, c.market.shape
 FROM cola_markets_2 c
 WHERE SDO_RELATE(c.market.shape,
 SDO_GEOMETRY(2003, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,3),
 SDO_ORDINATE_ARRAY(4,6, 8,8)),
 'mask=anyinteract' = 'TRUE');
```

## 10.2 SDO\_Geometry Objects in Function-Based Indexes

A function-based spatial index facilitates queries that use location information (of type SDO\_Geometry) returned by a function or expression. In this case, the spatial index is created based on the precomputed values returned by the function or expression.

If you are not already familiar with function-based indexes, see the following for detailed explanations of their benefits, options, and requirements, as well as usage examples:

- *Oracle Database Development Guide*
- *Oracle Database Administrator's Guide*

The procedure for using an SDO\_Geometry object in a function-based index is as follows:

1. Create the function that returns an SDO\_Geometry object.

The function must be declared as DETERMINISTIC.

2. If the spatial data table does not already exist, create it, and insert data into the table.

3. Update the USER\_SDO\_Geom\_Metadata view.

4. Create the spatial index.

For a function-based spatial index, the number of parameters must not exceed 32.

5. Perform queries on the data.

The rest of this section describes two examples of using function-based indexes. In both examples, a function is created that returns an SDO\_Geometry object, and a spatial index is created on that function. In the first example, the input parameters to the function are a standard Oracle data type (NUMBER). In the second example, the input to the function is a user-defined object type.

- [Example: Function with Standard Types](#)
- [Example: Function with a User-Defined Object Type](#)

## 10.2.1 Example: Function with Standard Types

In the following example, the input parameters to the function used for the function-based index are standard numeric values (longitude and latitude).

Assume that you want to create a function that returns the longitude and latitude of a point and to use that function in a spatial index. First, create the function, as in the following example that creates a function named GET\_LONG\_LAT\_PT:

```
-- Create a function to return a point geometry (SDO_GTYPE = 2001) with
-- input of 2 numbers: longitude and latitude (SDO_SRID = 8307, for
-- "Longitude / Latitude (WGS 84)", probably the most widely used
-- coordinate system, and the one used for GPS devices.
-- Specify DETERMINISTIC for the function.

create or replace function get_long_lat_pt(longitude in number,
 latitude in number)
return SDO_Geometry deterministic is
begin
 return sdo_geometry(2001, 8307,
 sdo_point_type(longitude, latitude, NULL),NULL, NULL);
end;
/
```

If the spatial data table does not already exist, create the table and add data to it, as in the following example that creates a table named LONG\_LAT\_TABLE:

```
create table LONG_LAT_TABLE
(lon number, lat number, name varchar2(32));

insert into LONG_LAT_TABLE values (10,10, 'Place1');
insert into LONG_LAT_TABLE values (20,20, 'Place2');
insert into LONG_LAT_TABLE values (30,30, 'Place3');
```

Update the USER\_SDO\_GEOM\_METADATA view, using dot-notation to specify the schema name and function name. The following example specifies SCOTT.GET\_LONG\_LAT\_PT(LON,LAT) as the COLUMN\_NAME (explained in [COLUMN\\_NAME](#)) in the metadata view.

```
-- Set up the metadata entry for this table.
-- The column name sets up the function on top
-- of the two columns used in this function,
-- along with the owner of the function.
insert into user_sdo_geom_metadata values('LONG_LAT_TABLE',
 'scott.get_long_lat_pt(lon,lat)',
 sdo_dim_array(
 sdo_dim_element('Longitude', -180, 180, 0.005),
 sdo_dim_element('Latitude', -90, 90, 0.005)), 8307);
```

Create the spatial index, specifying the function name with parameters. For example:

```
create index LONG_LAT_TABLE_IDX on
 LONG_LAT_TABLE(get_long_lat_pt(lon,lat))
 indextype is mdsys.spatial_index_v2;
```

Perform queries on the data. The following example specifies the user-defined function in a call to the [SDO\\_FILTER](#) operator.

```

select name from LONG_LAT_TABLE a
 where sdo_filter(
 get_long_lat_pt(a.lon,a.lat),
 sdo_geometry(2001, 8307, sdo_point_type(10,10,NULL), NULL, NULL)
)='TRUE';

NAME

Place1

```

## 10.2.2 Example: Function with a User-Defined Object Type

In the following example, the input parameter to the function used for the function-based index is an object of a user-defined type that includes the longitude and latitude.

Assume that you want to create a function that returns the longitude and latitude of a point and to create a spatial index on that function. First, create the user-defined data type, as in the following example that creates an object type named LONG\_LAT and its member function GetGeometry:

```

create type long_lat as object (
 longitude number,
 latitude number,
 member function GetGeometry(SELF in long_lat)
 RETURN SDO_GeOMETRY DETERMINISTIC)
/

create or replace type body long_lat as
 member function GetGeometry(self in long_lat)
 return SDO_GeOMETRY is
 begin
 return sdo_geometry(2001, 8307,
 sdo_point_type(longitude, latitude, NULL), NULL,NULL);
 end;
 end;
/

```

If the spatial data table does not already exist, create the table and add data to it, as in the following example that creates a table named TEST\_LONG\_LAT:

```

create table test_long_lat
 (location long_lat, name varchar2(32));

insert into test_long_lat values (long_lat(10,10), 'Place1');
insert into test_long_lat values (long_lat(20,20), 'Place2');
insert into test_long_lat values (long_lat(30,30), 'Place3');

```

Update the USER\_SDO\_Geom\_Metadata view, using dot-notation to specify the schema name, table name, and function name and parameter value. The following example specifies SCOTT.LONG\_LAT.GetGeometry(LOCATION) as the COLUMN\_NAME (explained in [COLUMN\\_NAME](#)) in the metadata view.

```

insert into user_sdo_geom_metadata values('test_long_lat',
 'scott.long_lat.GetGeometry(location)',
 sdo_dim_array(
 sdo_dim_element('Longitude', -180, 180, 0.005),
 sdo_dim_element('Latitude', -90, 90, 0.005)), 8307);

```

Create the spatial index, specifying the column name and function name using dot-notation. For example:

```
create index test_long_lat_idx on test_long_lat(location.GetGeometry())
 indextype is mdsys.spatial_index_v2;
```

Perform queries on the data. The following query performs a primary filter operation, asking for the names of geometries that are likely to interact spatially with point (10,10).

```
SELECT a.name FROM test_long_lat a
 WHERE SDO_FILTER(a.location.GetGeometry(),
 SDO_Geometry(2001, 8307,
 SDO_Point_Type(10,10,NULL), NULL, NULL)
) = 'TRUE';
```

# Part II

## Spatial Web Services

This document has the following parts:

- [Conceptual and Usage Information](#) provides conceptual and usage information about Oracle Spatial and Graph.
- Part II provides conceptual and usage information about Oracle Spatial and Graph web services.
- [Reference Information](#) provides reference information about Oracle Spatial and Graph operators, functions, and procedures.
- [Supplementary Information](#) provides supplementary information (appendixes and a glossary).

Part II contains the following chapters.

- [Introduction to Spatial Web Services](#)

This chapter introduces the Oracle Spatial and Graph support for spatial web services.

- [Geocoding Address Data](#)

Geocoding is the process of associating spatial locations (longitude and latitude coordinates) with postal addresses.

- [Business Directory \(Yellow Pages\) Support](#)

Oracle Spatial and Graph provides support for OpenLS business directory (Yellow Pages, or YP) services.

- [Routing Engine](#)

The Spatial and Graph routing engine (often referred to as the routing engine) enables you to host an XML-based web service that provides the following features.

- [OpenLS Support](#)

This chapter describes the Oracle Spatial and Graph support for web services based on the Open Location Services Initiative (OpenLS) of the Open GeoSpatial Consortium (OGC), versions 1.0 and 1.1.

- [Web Feature Service \(WFS\) Support](#)

Oracle Spatial and Graph includes Web Feature Service (WFS) support.

- [Web Coverage Service \(WCS\) Support](#)

This chapter describes the Oracle Spatial and Graph implementation of the Open GIS Consortium (OGC) standard for Web Coverage Service Interface Standard (WCS), which, supports retrieval of “coverages” (according to the OGC, “electronic encoding of geospatial data, that is, digital geospatial information representing space and time-varying phenomena”).

- [Catalog Services for the Web \(CSW\) Support](#)

Oracle Spatial and Graph provides an implementation of the Open GIS Consortium specification for catalog services.

# 11

## Introduction to Spatial Web Services

This chapter introduces the Oracle Spatial and Graph support for spatial web services.

A web service enables developers of Oracle Spatial and Graph applications to provide feature data and metadata to their application users over the web.

### Note:

If you are using Spatial and Graph Web Feature Service (WFS) or Catalog Services for the Web (CSW) support, and if you have data from a previous release that was indexed using one or more SYS.XMLTABLEINDEX indexes, you must drop the associated indexes **before** the upgrade and re-create the indexes **after** the upgrade.

For more information, see [Index Maintenance Before and After an Upgrade \(WFS and CSW\)](#).

- [Types of Spatial Web Services](#)

Oracle Spatial and Graph provides the following types of web services.

- [Types of Users of Spatial Web Services](#)

In the general business sense of the word "user," implementing any spatial web services application involves the following kinds of people.

- [Deploying and Configuring Spatial Web Services](#)

This topic describes actions that apply to deploying and configuring spatial web services, and particularly WFS, WCS, and CSW.

- [Spatial Web Services Administration Console](#)

Oracle Spatial and Graph provides a Spatial Web Services administration console, which consists of several components to help configure the WFS, WCS, and CSW web service engines, to test each service, and to display error logs for diagnosis. It is shipped within the `sdows.ear` file.

### 11.1 Types of Spatial Web Services

Oracle Spatial and Graph provides the following types of web services.

- Geocoding, which enables users to associate spatial locations (longitude and latitude coordinates) with postal addresses. Geocoding support is explained in [Geocoding Address Data](#).

- Yellow Pages, which enables users to find businesses by name or category based on their relationship to a location. Yellow Pages support is explained in [Business Directory \(Yellow Pages\) Support](#).

- Routing, which provides driving information and instructions for individual or multiple routes. Routing support is explained in [Routing Engine](#).

- OpenLS, which provides location-based services based on the Open Location Services Initiative (OpenLS) specification for geocoding, mapping, routing, and yellow pages. OpenLS support is explained in [OpenLS Support](#).
- Web Feature Services (WFS), which enables users to find features (roads, rivers, and so on) based on their relationship to a location or a nonspatial attribute. WFS support is explained in [Web Feature Service \(WFS\) Support](#).
- Web Coverage Services (WCS), which provides access to coverage data in forms that are useful for client-side rendering, as input into scientific models, and for other clients.. WCS support is explained in [Web Coverage Service \(WCS\) Support](#).

For an overview of WCS, see [https://en.wikipedia.org/wiki/Web\\_Coverage\\_Service](https://en.wikipedia.org/wiki/Web_Coverage_Service). For an introductory comparison of WCS to related web services, see <http://gis.stackexchange.com/questions/80948/what-are-the-differences-between-wms-wfs-wcs-wps>.

- Catalog Services for the Web (CSW), which describes the Oracle Spatial and Graph implementation of the Open GIS Consortium specification for catalog services. According to this specification: "Catalogue services support the ability to publish and search collections of descriptive information (metadata) for data, services, and related information objects." CSW support is explained in [Catalog Services for the Web \(CSW\) Support](#).
- Web Map Service (WMS), which supports the rendering of spatial data. Specifically, the WMS 1.1.1 and 1.3.0 implementation specifications are implemented in the Map Visualization Component. This implementation is described in OGC WMS Support in the Map Visualization Component in *Oracle Spatial and Graph Map Visualization Developer's Guide*.

## 11.2 Types of Users of Spatial Web Services

In the general business sense of the word "user," implementing any spatial web services application involves the following kinds of people.

- Administrators set up the web services infrastructure. Administrators might create database users, grant privileges and access rights to new and existing database users, and do other operations that affect multiple database users.
  - For web feature services, administrators can use the WFS Admin Console to register feature tables and publish feature types.
  - For catalog service for the web services, administrators can use CSW Admin Console to publish record types.
  - For web coverage services, administrators can use WCS Admin Console to publish coverages.

For example, an administrator might set up the infrastructure to enable access to spatial features, such as roads and rivers.

- Application developers create and manage the spatial data and metadata. They create spatial data tables, create spatial indexes, insert rows into the USER\_SDO\_GEOM\_METADATA view, and use spatial functions and procedures to implement the application logic.

For example, an application developer might create tables of roads and rivers, and implement application logic that enables end users to find roads and rivers based on spatial query criteria.

- End users access the services through HTTP requests using KVP, POST, or SOAP protocol.

For example, an end user might ask for all roads that are within one mile of a specific river or that intersect (cross) that river.

From the perspective of an administrator, application developers and end users are all "users" because database users must be created to accommodate their needs. Application developers will connect to the database as users with sufficient privileges to create and manage spatial tables and to use Oracle Spatial and Graph functions and procedures. End users will access the database through HTTP requests.

The chapters about Spatial and Graph web services are written for administrators and application developers, not for end users.

## 11.3 Deploying and Configuring Spatial Web Services

This topic describes actions that apply to deploying and configuring spatial web services, and particularly WFS, WCS, and CSW.

These services are implemented as Java web applications and can be deployed to run on WebLogic 12.1.3 or later. The required Java version is JDK 1.8 or later.

- WFS, CSW, and CSW are packaged in the `sdows.ear` file.
- The Geocoder service is packaged in the `geocoder.ear.zip` file.
- The Routing Engine is packaged in the `routesserver.ear.zip` file.

In addition to the "general" instructions in this topic, see the chapter about each specific spatial web service that you plan to use for any additional deployment and configuration tasks.

Deploying any Oracle Spatial and Graph web services includes the following major tasks.

1. Preparing WebLogic Server (Version 12.1.3 or Later)
2. Creating a Domain on WebLogic Server
3. Configuring server start arguments on WebLogic Server
4. Deploying Spatial Web Services on WebLogic Server
5. Ensuring the Web Service Web Application is in the Active State
6. Configuring Each Spatial Web Service

### Preparing WebLogic Server (Version 12.1.3 or Later)

Before you deploy the web service engine, it is recommended that you create a managed server in WebLogic Server.

For the Web Service Engine to be successfully deployed on a managed server, a WebLogic domain must be created.

### Creating a Domain on WebLogic Server

You must ensure that a domain exists for web services on WebLogic Server. To create a spatial domain, follow these steps.

1. Log in to the WebLogic Server console.

2. Select **Create a New WebLogic Domain**, and click **Next**.
3. Select **Domain Source: Generate a Domain Configured Automatically**, and click **Next**.
4. Configure the Administrator Username and Password, and click **Next**.
5. For **Server Start Mode**, select **Development** or **Production**.
6. For **JDK**, select one of the available JDKs.
7. For **Customize Environment** and **Service Settings**, either accept the default values or specify any customizations.
8. On the Create WebLogic Domain page, click **Create**, then **Next**.
9. On the Creating Domain page, click **Done**.

For more information about creating and configuring a domain, see the WebLogic Server documentation.

#### Configuring Server Start Arguments on WebLogic Server

Spatial Web Services web applications require a folder to save configuration files and log files. This folder is passed to WebLogic Server as a Java argument with name `sdows`. If you are running node manager, configure this argument using the WebLogic Server administration console by following these steps:

1. Log in to the WLS console.
2. Select **Managed Server** in **Environment - Servers**.
3. On the Configuration tab, select **Server Start**.
4. Add `-Dsdows=<configuration folder path>` to **Arguments**, where `<configuration folder path>` is the path to a writable folder where the configuration file and log files will be stored.

If you are not running node manager, edit the script edit the script `<WLS domain>\bin\setDomainEnv`. Search for `set JAVA_PROPERTIES`, and add to the end of the line:

```
-Dsdows=<configuration folder path>
```

#### Deploying Spatial Web Services on WebLogic Server

To deploy a spatial web service on WebLogic Server, follow these steps.

1. Log in to the WLS console
2. Click **Deployments**, then **Install**.
3. Select `sdows.ear` (a file), and click **Next**.
4. Ensure that the **Install this deployment as an application** targeting style is selected, and click **Next**.
5. In the list of potential servers to which to deploy the WFS Engine, select the name of the managed server that you created, select **I will make the deployment accessible from the following location**, and click **Next**.
6. Ensure that the deployment name is `sdows`, and click **Finish**.

### Ensuring the Web Services Web Application is in the Active State

After completing the necessary steps for a spatial web service, check on the Deployments page that the application is in the Active state.

If it is in the Prepared state, click **Start** to start the application.

### Configuring Each Spatial Web Service

The next step is to configure each spatial web service that you will use (WFS, WCS, or CSW) independently. You must perform specific tasks that depend on which web services you will be supporting for use in your environment. You will probably need to create and grant privileges to database users. You may need to download and load special data (such as for geocoding), modify configuration files or create data sources in WebLogic Server.

See the chapter for each relevant spatial web service for instructions specific to that service.

## 11.4 Spatial Web Services Administration Console

Oracle Spatial and Graph provides a Spatial Web Services administration console, which consists of several components to help configure the WFS, WCS, and CSW web service engines, to test each service, and to display error logs for diagnosis. It is shipped within the `sdows.ear` file.

To access the administration console, go to a URL in the following format:

`http://<system-name>:<port>/oraclespatial/`

Before you can use any Service page, select a data source from the list of all available data source names. (The currently selected data source is shown in the upper-right corner, and you can change it there at any time.)

- The **Configuration File** tabs let you modify service parameters like logging level or service provider information displayed in GetCapabilities response.
- The **Test** tabs for WFS, WCS, and CSW let you create simple requests for different operations, which you can edit to add or modify parameters, and then send as HTTP POST/XML requests. The responses are also displayed.
- The **Log** tabs for WFS, WCS, and CSW let you display the content of the log files for each service. Each Log tab also lets you download the logs compressed in a zip file, so that you can later use the information to diagnose problems.

The console pages and WFS, WCS, and CSW are described in more detail in the chapters about those services.

# 12

## Geocoding Address Data

Geocoding is the process of associating spatial locations (longitude and latitude coordinates) with postal addresses.

- [Concepts for Geocoding](#)

This topic describes concepts that you must understand before you use the Spatial and Graph geocoding capabilities.

- [Data Types for Geocoding](#)

This topic describes the data types specific to geocoding functions and procedures.

- [Using the Geocoding Capabilities](#)

To use the Oracle Spatial and Graph geocoding capabilities, you must use data provided by a geocoding vendor, and the data must be in the format supported by the Oracle Spatial and Graph geocoding feature.

- [Geocoding from a Place Name](#)

If you know a place name (point of interest) but not its locality details, you can create a PL/SQL function to construct an SDO\_GEO\_ADDR object from `placename` and `country` input parameters.

- [Data Structures for Geocoding](#)

Oracle uses the following tables for geocoding.

- [Installing the Profile Tables](#)

The Oracle Geocoder profile tables are typically supplied by a data provider.

- [Using the Geocoding Service \(XML API\)](#)

In addition to the SQL API, Oracle Spatial and Graph also provides an XML API for a geocoding service that enables you to geocode addresses.

### 12.1 Concepts for Geocoding

This topic describes concepts that you must understand before you use the Spatial and Graph geocoding capabilities.

- [Address Representation](#)

- [Match Modes](#)

- [Match Codes](#)

- [Error Messages for Output Geocoded Addresses](#)

- [Match Vector for Output Geocoded Addresses](#)

#### 12.1.1 Address Representation

Addresses to be geocoded can be represented either as formatted addresses or unformatted addresses.

A **formatted address** is described by a set of attributes for various parts of the address, which can include some or all of those shown in [Table 12-1](#).

**Table 12-1 Attributes for Formal Address Representation**

| Address Attribute | Description |
|---------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Name | Place name (optional). |
| Intersecting street | Intersecting street name (optional). |
| Street | Street address, including the house or building number, street name, street type (Street, Road, Blvd, and so on), and possibly other information.<br><br>In the current release, the first four characters of the street name must match a street name in the geocoding data for there to be a potential street name match. |
| Settlement | The lowest-level administrative area to which the address belongs. In most cases it is the city. In some European countries, the settlement can be an area within a large city, in which case the large city is the municipality. |
| Municipality | The administrative area above settlement. Municipality is not used for United States addresses. In European countries where cities contain settlements, the municipality is the city. |
| Region | The administrative area above municipality (if applicable), or above settlement if municipality does not apply. In the United States, the region is the state; in some other countries, the region is the province. |
| Postal code | Postal code (optional if administrative area information is provided). In the United States, the postal code is the 5-digit ZIP code. |
| Postal add-on code  | String appended to the postal code. In the United States, the postal add-on code is typically the last four numbers of a 9-digit ZIP code specified in "5-4" format. |
| Country | The country name or ISO country code. |

Formatted addresses are specified using the SDO\_GEO\_ADDR data type, which is described in [SDO\\_GEO\\_ADDR Type](#).

An **unformatted address** is described using lines with information in the postal address format for the relevant country. The address lines must contain information essential for geocoding, and they might also contain information that is not needed for geocoding (something that is common in unprocessed postal addresses). An unformatted address is stored as an array of strings. For example, an address might consist of the following strings: '22 Monument Square' and 'Concord, MA 01742'.

Unformatted addresses are specified using the SDO\_KEYWORDARRAY data type, which is described in [SDO\\_KEYWORDARRAY Type](#).

## 12.1.2 Match Modes

The match mode for a geocoding operation determines how closely the attributes of an input address must match the data being used for the geocoding. Input addresses can include different ways of representing the same thing (such as *Street* and the abbreviation *St*), and they can include minor errors (such as the wrong postal code, even though the street address and city are correct and the street address is unique within the city).

You can require an exact match between the input address and the data used for geocoding, or you can relax the requirements for some attributes so that geocoding can be performed despite certain discrepancies or errors in the input addresses.

Table 12-2 lists the match modes and their meanings. Use a value from this table with the `MatchMode` attribute of the `SDO_GEO_ADDR` data type (described in [SDO\\_GEO\\_ADDR Type](#)) and for the `match_mode` parameter of a geocoding function or procedure.

**Table 12-2 Match Modes for Geocoding Operations**

| Match Mode | Description |
|------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| EXACT | All attributes of the input address must match the data used for geocoding. However, if the house or building number, base name (street name), street type, street prefix, and street suffix do not all match the geocoding data, a location in the first match found in the following is returned: postal code, city or town (settlement) within the state, and state. For example, if the street name is incorrect but a valid postal code is specified, a location in the postal code is returned. |
| RELAX_STREET_TYPE | The street type can be different from the data used for geocoding. For example, if <i>Main St</i> is in the data used for geocoding, <i>Main Street</i> would also match that, as would <i>Main Blvd</i> if there was no <i>Main Blvd</i> and no other street type named <i>Main</i> in the relevant area. |
| RELAX_POI_NAME | The name of the point of interest does not have to match the data used for geocoding. For example, if <i>Jones State Park</i> is in the data used for geocoding, <i>Jones State Pk</i> and <i>Jones Park</i> would also match as long as there were no ambiguities or other matches in the data. |
| RELAX_HOUSE_NUMBE<br>R | The house or building number and street type can be different from the data used for geocoding. For example, if <i>123 Main St</i> is in the data used for geocoding, <i>123 Main Lane</i> and <i>124 Main St</i> would also match as long as there were no ambiguities or other matches in the data. |
| RELAX_BASE_NAME | The base name of the street, the house or building number, and the street type can be different from the data used for geocoding. For example, if <i>Pleasant Valley</i> is the base name of a street in the data used for geocoding, <i>Pleasant Vale</i> would also match as long as there were no ambiguities or other matches in the data. |
| RELAX_POSTAL_CODE | The postal code (if provided), base name, house or building number, and street type can be different from the data used for geocoding. |
| RELAX_BUILTUP_AREA | The address can be outside the city specified as long as it is within the same county. Also includes the characteristics of <code>RELAX_POSTAL_CODE</code> . |
| RELAX_ALL | Equivalent to <code>RELAX_BUILTUP_AREA</code> . |
| DEFAULT | Equivalent to <code>RELAX_POSTAL_CODE</code> . |

### 12.1.3 Match Codes

The match code is a number indicating which input address attributes matched the data used for geocoding. The match code is stored in the `MatchCode` attribute of the output `SDO_GEO_ADDR` object (described in [SDO\\_GEO\\_ADDR Type](#)).

Table 12-3 lists the possible match code values.

**Table 12-3 Match Codes for Geocoding Operations**

| Match Code | Description |
|------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| 1 | Exact match: the city name, postal code, street base name, street type (and suffix or prefix or both, if applicable), and house or building number match the data used for geocoding. |
| 2 | The city name, postal code, street base name, and house or building number match the data used for geocoding, but the street type, suffix, or prefix does not match. |
| 3 | The city name, postal code, and street base name match the data used for geocoding, but the house or building number does not match. |
| 4 | The city name and postal code match the data used for geocoding, but the street address does not match. |
| 10 | The city name matches the data used for geocoding, but the postal code does not match. |
| 11 | The postal code matches the data used for geocoding, but the city name does not match. |
| 12 | The region matches the data in the geocoder schema, but the city name and postal code do not match. |

## 12.1.4 Error Messages for Output Geocoded Addresses

 **Note:**

You are encouraged to use the `MatchVector` attribute (see [Match Vector for Output Geocoded Addresses](#)) instead of the `ErrorMessage` attribute, which is described in this section.

For an output geocoded address, the `ErrorMessage` attribute of the `SDO_GEO_ADDR` object (described in [SDO\\_GEO\\_ADDR Type](#)) contains a string that indicates which address attributes have been matched against the data used for geocoding. Before the geocoding operation begins, the string is set to the value `??????????281C??`; and the value is modified to reflect which attributes have been matched.

Table 12-4 lists the character positions in the string and the address attribute corresponding to each position. It also lists the character value that the position is set to if the attribute is matched.

**Table 12-4 Geocoded Address Error Message Interpretation**

| Position | Attribute | Value If Matched |
|----------|---------------------------|------------------|
| 1-2 | (Reserved for future use) | ?? |
| 3 | Address point | X |
| 4 | POI name | O |
| 5 | House or building number  | # |

**Table 12-4 (Cont.) Geocoded Address Error Message Interpretation**

| Position | Attribute | Value If Matched |
|----------|-----------------------|-----------------------------------------|
| 6 | Street prefix | E |
| 7 | Street base name | N |
| 8 | Street suffix | U |
| 9 | Street type | T |
| 10 | Secondary unit | S |
| 11 | Built-up area or city | B |
| 12-13 | (Reserved) | (Ignore any values in these positions.) |
| 14 | Region | I |
| 15 | Country | C |
| 16 | Postal code | P |
| 17 | Postal add-on code | A |

## 12.1.5 Match Vector for Output Geocoded Addresses

For an output geocoded address, the `MatchVector` attribute of the `SDO_GEO_ADDR` object (described in [SDO\\_GEO\\_ADDR Type](#)) contains a string that indicates how each address attribute has been matched against the data used for geocoding. It gives more accurate and detailed information about the match status of each address attribute than the `ErrorMessage` attribute (described in [Error Messages for Output Geocoded Addresses](#)). Before the geocoding operation begins, the string is set to the value ??????????????????. Each character of this string indicates the match status of an address attribute.

[Table 12-5](#) lists the character positions in the string and the address attribute corresponding to each position. Following the table is an explanation of what the value in each character position represents.

**Table 12-5 Geocoded Address Match Vector Interpretation**

| Position | Attribute |
|----------|---------------------------|
| 1-2 | (Reserved for future use) |
| 3 | Address point |
| 4 | POI name |
| 5 | House or building number  |
| 6 | Street prefix |
| 7 | Street base name |
| 8 | Street suffix |
| 9 | Street type |
| 10 | Secondary unit |
| 11 | Built-up area or city |
| 14 | Region |

**Table 12-5 (Cont.) Geocoded Address Match Vector Interpretation**

| Position | Attribute |
|----------|--------------------|
| 15 | Country |
| 16 | Postal code |
| 17 | Postal add-on code |

Each character position in [Table 12-5](#) can have one of the following possible numeric values:

- 0: The input attribute is not null and is matched with a non-null value.
- 1: The input attribute is null and is matched with a null value.
- 2: The input attribute is not null and is replaced by a different non-null value.
- 3: The input attribute is not null and is replaced by a null value.
- 4: The input attribute is null and is replaced by a non-null value.

## 12.2 Data Types for Geocoding

This topic describes the data types specific to geocoding functions and procedures.

- [SDO\\_GEO\\_ADDR Type](#)
- [SDO\\_ADDR\\_ARRAY Type](#)
- [SDO\\_KEYWORDARRAY Type](#)

### 12.2.1 SDO\_GEO\_ADDR Type

The SDO\_GEO\_ADDR object type is used to describe an address. When a geocoded address is output by an SDO\_GCDR function or procedure, it is stored as an object of type SDO\_GEO\_ADDR.

[Table 12-6](#) lists the attributes of the SDO\_GEO\_ADDR type. Not all attributes will be relevant in any given case. The attributes used for a returned geocoded address depend on the geographical context of the input address, especially the country.

**Table 12-6 SDO\_GEO\_ADDR Type Attributes**

| Attribute | Data Type | Description |
|-----------------|------------------|----------------------------------------------------------------------------------------------------|
| Id | NUMBER | (Not used.) |
| AddressLines | SDO_KEYWORDARRAY | Address lines. (The SDO_KEYWORDARRAY type is described in <a href="#">SDO_KEYWORDARRAY Type</a> .) |
| PlaceName | VARCHAR2(200) | Point of interest (POI) name. Example: <i>CALIFORNIA PACIFIC MEDICAL CTR</i> |
| StreetName | VARCHAR2(200) | Street name, including street type. Example: <i>MAIN ST</i> |
| IntersectStreet | VARCHAR2(200) | Intersecting street. |

**Table 12-6 (Cont.) SDO\_GEO\_ADDR Type Attributes**

| Attribute | Data Type | Description |
|--------------------|---------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| SecUnit | VARCHAR2(200) | Secondary unit, such as an apartment number or building number. |
| Settlement | VARCHAR2(200) | Lowest-level administrative area to which the address belongs. (See <a href="#">Table 12-1</a> .) |
| Municipality | VARCHAR2(200) | Administrative area above settlement. (See <a href="#">Table 12-1</a> .) |
| Region | VARCHAR2(200) | Administrative area above municipality (if applicable), or above settlement if municipality does not apply. (See <a href="#">Table 12-1</a> .) |
| Country | VARCHAR2(100) | Country name or ISO country code. |
| PostalCode | VARCHAR2(20)  | Postal code (optional if administrative area information is provided). In the United States, the postal code is the 5-digit ZIP code. |
| PostalAddOnCode | VARCHAR2(20)  | String appended to the postal code. In the United States, the postal add-on code is typically the last four numbers of a 9-digit ZIP code specified in "5-4" format. |
| FullPostalCode | VARCHAR2(20)  | Full postal code, including the postal code and postal add-on code. |
| POBox | VARCHAR2(100) | Post Office box number. |
| HouseNumber | VARCHAR2(100) | House or building number. Example: 123 in 123 MAIN ST |
| BaseName | VARCHAR2(200) | Base name of the street. Example: MAIN in 123 MAIN ST |
| StreetType | VARCHAR2(20)  | Type of the street. Example: ST in 123 MAIN ST |
| StreetTypeBefore | VARCHAR2(1) | (Not used.) |
| StreetTypeAttached | VARCHAR2(1) | (Not used.) |
| StreetPrefix | VARCHAR2(20)  | Prefix for the street. Example: S in 123 S MAIN ST |
| StreetSuffix | VARCHAR2(20)  | Suffix for the street. Example: NE in 123 MAIN ST NE |
| Side | VARCHAR2(1) | Side of the street (L for left or R for right) that the house is on when you are traveling along the road segment following its orientation (that is, from its start node toward its end node). The house numbers may be increasing or decreasing. |
| Percent | NUMBER | Number from 0 to 1 (multiply by 100 to get a percentage value) indicating how far along the street you are when traveling following the road segment orientation. |
| EdgeID | NUMBER | Edge ID of the road segment. |
| ErrorMessage | VARCHAR2(20)  | Error message (see <a href="#">Error Messages for Output Geocoded Addresses</a> ). Note: You are encouraged to use the MatchVector attribute instead of the ErrorMessage attribute. |
| MatchCode | NUMBER | Match code (see <a href="#">Match Codes</a> ). |

**Table 12-6 (Cont.) SDO\_GEO\_ADDR Type Attributes**

| Attribute | Data Type | Description |
|-------------|--------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| MatchMode | VARCHAR2(30) | Match mode (see <a href="#">Match Modes</a> ). |
| Longitude | NUMBER | Longitude coordinate value. |
| Latitude | NUMBER | Latitude coordinate value. |
| MatchVector | VARCHAR2(20) | A string that indicates how each address attribute has been matched against the data used for geocoding (see <a href="#">Match Vector for Output Geocoded Addresses</a> ). |

You can return the entire SDO\_GEO\_ADDR object, or you can specify an attribute using standard "dot" notation. [Example 12-1](#) contains statements that geocode the address of the San Francisco City Hall; the first statement returns the entire SDO\_GEO\_ADDR object, and the remaining statements return some specific attributes.

**Example 12-1 Geocoding, Returning Address Object and Specific Attributes**

```

SELECT SDO_GCDR.GEOCODE('SCOTT',
 SDO_KEYWORDARRAY('1 Carlton B Goodlett Pl', 'San Francisco, CA 94102'),
 'US', 'RELAX_BASE_NAME') FROM DUAL;

SDO_GCDR.GEOCODE('SCOTT', SDO_KEYWORDARRAY('1CARLTONBGOODLETTPL', 'SANFRANCISCO

SDO_GEO_ADDR(0, SDO_KEYWORDARRAY(), NULL, 'CARLTON B GOODLETT PL', NULL, NULL, 'SAN FRANCISCO', NULL, 'CA', 'US', '94102', NULL, '94102', NULL, '1', 'CARLTON B GOODLETT', 'PL', 'F', NULL, NULL, 'L', .01, 23614360, '????#ENUT?B281CP?', 1, 'RELAX_BASE_NAME', -122.41815, 37.7784183, '????0101010??000?')

SELECT SDO_GCDR.GEOCODE('SCOTT',
 SDO_KEYWORDARRAY('1 Carlton B Goodlett Pl', 'San Francisco, CA 94102'),
 'US', 'RELAX_BASE_NAME').StreetType FROM DUAL;

SDO_GCDR.GEOCODE('SCOTT', SDO_KEYWORDARRAY('1CARLTONBGOODLETTPL', 'SANFRANCISCO

PL

SELECT SDO_GCDR.GEOCODE('SCOTT',
 SDO_KEYWORDARRAY('1 Carlton B Goodlett Pl', 'San Francisco, CA 94102'),
 'US', 'RELAX_BASE_NAME').Side FROM DUAL;

S
-
L

SELECT SDO_GCDR.GEOCODE('SCOTT',
 SDO_KEYWORDARRAY('1 Carlton B Goodlett Pl', 'San Francisco, CA 94102'),
 'US', 'RELAX_BASE_NAME').Percent FROM DUAL;

SDO_GCDR.GEOCODE('SCOTT', SDO_KEYWORDARRAY('1CARLTONBGOODLETTPL', 'SANFRANCISCO

.01

SELECT SDO_GCDR.GEOCODE('SCOTT',
 SDO_KEYWORDARRAY('1 Carlton B Goodlett Pl', 'San Francisco, CA 94102'),
 'US', 'RELAX_BASE_NAME').EdgeID FROM DUAL;

```

```

SDO_GCDR.GEOCODE('SCOTT' , SDO_KEYWORDARRAY('1CARLTONBGOODLETTPL' , 'SANFRANCISCO

23614360

SELECT SDO_GCDR.GEOCODE('SCOTT' ,
 SDO_KEYWORDARRAY('1 Carlton B Goodlett Pl', 'San Francisco, CA 94102'),
 'US', 'RELAX_BASE_NAME').MatchCode FROM DUAL;

SDO_GCDR.GEOCODE('SCOTT' , SDO_KEYWORDARRAY('1CARLTONBGOODLETTPL' , 'SANFRANCISCO

1

SELECT SDO_GCDR.GEOCODE('SCOTT' ,
 SDO_KEYWORDARRAY('1 Carlton B Goodlett Pl', 'San Francisco, CA 94102'),
 'US', 'RELAX_BASE_NAME').MatchVector FROM DUAL;

SDO_GCDR.GEOCODE('SC

????0101010??000?

```

## 12.2.2 SDO\_ADDR\_ARRAY Type

The SDO\_ADDR\_ARRAY type is a VARRAY of SDO\_GEO\_ADDR objects (described in [SDO\\_GEO\\_ADDR Type](#)) used to store geocoded address results. Multiple address objects can be returned when multiple addresses are matched as a result of a geocoding operation.

The SDO\_ADDR\_ARRAY type is defined as follows:

```
CREATE TYPE sdo_addr_array AS VARRAY(1000) OF sdo_geo_addr;
```

## 12.2.3 SDO\_KEYWORDARRAY Type

The SDO\_KEYWORDARRAY type is a VARRAY of VARCHAR2 strings used to store address lines for unformatted addresses. (Formatted and unformatted addresses are described in [Address Representation](#).)

The SDO\_KEYWORDARRAY type is defined as follows:

```
CREATE TYPE sdo_keywordarray AS VARRAY(10000) OF VARCHAR2(9000);
```

# 12.3 Using the Geocoding Capabilities

To use the Oracle Spatial and Graph geocoding capabilities, you must use data provided by a geocoding vendor, and the data must be in the format supported by the Oracle Spatial and Graph geocoding feature.

To geocode an address using the geocoding data, use the SDO\_GCDR PL/SQL package subprograms, which are documented in [SDO\\_GCDR Package \(Geocoding\)](#):

- The [SDO\\_GCDR.GEOCODE](#) function geocodes an unformatted address to return an SDO\_GEO\_ADDR object.
- The [SDO\\_GCDR.GEOCODE\\_ADDR](#) function geocodes an input address using attributes in an SDO\_GEO\_ADDR object, and returns the first matched address as an SDO\_GEO\_ADDR object.

- The `SDO_GCDR.GEOCODE_ADDR_ALL` function geocodes an input address using attributes in an `SDO_GEO_ADDR` object, and returns matching addresses as an `SDO_ADDR_ARRAY` object.
- The `SDO_GCDR.GEOCODE_AS_GEOMETRY` function geocodes an unformatted address to return an `SDO_GEOMETRY` object.
- The `SDO_GCDR.GEOCODE_ALL` function geocodes all addresses associated with an unformatted address and returns the result as an `SDO_ADDR_ARRAY` object (an array of address objects).
- The `SDO_GCDR.REVERSE_GEOCODE` function reverse geocodes a location, specified by its spatial geometry object and country, and returns the result as an `SDO_GEO_ADDR` object.

## 12.4 Geocoding from a Place Name

If you know a place name (point of interest) but not its locality details, you can create a PL/SQL function to construct an `SDO_GEO_ADDR` object from `placename` and `country` input parameters.

This is shown in [Example 12-2](#), which creates a function named `create_addr_from_placename`. The `SELECT` statement in this example uses the `SDO_GCDR.GEOCODE_ADDR` function to geocode the address constructed using the `create_addr_from_placename` function.

### Example 12-2 Geocoding from a Place Name and Country

```
create or replace function create_addr_from_placename(
 placename varchar2,
 country varchar2)
return sdo_geo_addr
deterministic
as
 addr sdo_geo_addr ;
begin
 addr := sdo_geo_addr() ;
 addr.country := country ;
 addr.placename := placename ;
 addr.matchmode := 'default' ;
 return addr ;
end;
/
SELECT sdo_gcdr.geocode_addr('SCOTT',
 create_addr_from_placename('CALIFORNIA PACIFIC MEDICAL CTR', 'US'))
FROM DUAL;
```

### Example 12-3 Geocoding from a Place Name, Country, and Other Fields

If you know at least some of the locality information, such as settlement, region, and postal code, you can get better performance if you can provide such information.

[Example 12-3](#) provides an alternate version of the `create_addr_from_placename` function that accepts additional parameters. To call this version of the function, specify actual values for the `placename` and `country` parameters, and specify an actual value or a null value for each of the other input parameters.

```
create or replace function create_addr_from_placename(
 placename varchar2,
 city varchar2,
```

```
state varchar2,
postalcode varchar2,
country varchar2)
return sdo_geo_addr
deterministic
as
 addr sdo_geo_addr ;
begin
 addr := sdo_geo_addr() ;
 addr.settlement := city ;
 addr.region := state ;
 addr.postalcode := postalcode ;
 addr.country := country ;
 addr.placename := placename ;
 addr.matchmode := 'default' ;
 return addr ;
end;
/

SELECT sdo_gcdr.geocode_addr('SCOTT',
 create_addr_from_placename('CALIFORNIA PACIFIC MEDICAL CTR',
 'san francisco', 'ca', null, 'US')) FROM DUAL;
```

## 12.5 Data Structures for Geocoding

Oracle uses the following tables for geocoding.

- GC\_PARSER\_PROFILES
- GC\_PARSER\_PROFILEAFS
- GC\_COUNTRY\_PROFILE
- GC\_AREA\_<suffix>
- GC\_POSTAL\_CODE\_<suffix>
- GC\_ROAD\_SEGMENT\_<suffix>
- GC\_ROAD\_<suffix>
- GC\_POI\_<suffix>
- GC\_INTERSECTION\_<suffix>

The GC\_PARSER\_PROFILES and GC\_PARSER\_PROFILEAFS tables store address format definitions of all supported countries. These tables are used by the internal address parser in parsing postal addresses into addressing fields. The data for these two tables is provided by your data provider or by Oracle. (If these tables are not supplied by your data provider, you will need to install and populate them as explained in [Installing the Profile Tables](#).) The remaining tables store geocoding data provided by data vendors.

Each user that owns the tables containing geocoding data (that is, each user that can be specified with the `username` parameter in a call to an SDO\_GCDR subprogram) must have one GC\_PARSER\_PROFILES table, one GC\_PARSER\_PROFILEAFS table, and one GC\_COUNTRY\_PROFILE table. Each such user can have multiple sets of the other tables (GC\_xxx\_<suffix>). Each set of tables whose names end with the same suffix stores geocoding data of a country. For example, the following set of tables can be used to store geocoding data of the United States:

- GC\_AREA\_US

- GC\_POSTAL\_CODE\_US
- GC\_ROAD\_SEGMENT\_US
- GC\_ROAD\_US
- GC\_POI\_US
- GC\_INTERSECTION\_US

Geocoding data of one country cannot be stored in more than one set of those tables. The table suffix is defined by data vendors and is specified in the GC\_TABLE\_SUFFIX column in the GC\_COUNTRY\_PROFILE table (described in [GC\\_COUNTRY\\_PROFILE Table](#)).

The following sections describe the vendor-supplied tables that store geocoding data, in alphabetical order by table name.

[Indexes on Tables for Geocoding](#) describes the indexes that you must create in order to use these tables for geocoding.

- [GC\\_ADDRESS\\_POINT\\_<suffix> Table and Index](#)
- [GC\\_AREA\\_<suffix> Table](#)
- [GC\\_COUNTRY\\_PROFILE Table](#)
- [GC\\_INTERSECTION\\_<suffix> Table](#)
- [GC\\_PARSER\\_PROFILES Table](#)
- [GC\\_PARSER\\_PROFILEAFS Table](#)
- [GC\\_POI\\_<suffix> Table](#)
- [GC\\_POSTAL\\_CODE\\_<suffix> Table](#)
- [GC\\_ROAD\\_<suffix> Table](#)
- [GC\\_ROAD\\_SEGMENT\\_<suffix> Table](#)
- [Indexes on Tables for Geocoding](#)

## 12.5.1 GC\_ADDRESS\_POINT\_<suffix> Table and Index

The GC\_ADDRESS\_POINT\_<suffix> table (for example, GC\_ADDRESS\_POINT\_US) stores the geographic (latitude, longitude) coordinates for addresses in the country or group of countries associated with the table-name suffix. This table is *not* required for geocoding (although it is required for point-based geocoding); however, it enables the geocoder to provide more accurate location results. It is automatically used when present in the schema. This table contains one row for each address stored in the table, and it contains the columns shown in [Table 12-7](#).

**Table 12-7 GC\_ADDRESS\_POINT\_<suffix> Table**

| Column Name | Data Type  | Description |
|------------------|------------|-------------------------------------------------------------------------|
| ADDRESS_POINT_ID | NUMBER(10) | ID number of the address point. (Required) |
| ROAD_ID | NUMBER | ID number of the road on which the address point is located. (Required) |

**Table 12-7 (Cont.) GC\_ADDRESS\_POINT\_<suffix> Table**

| Column Name | Data Type | Description |
|-----------------|--------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| ROAD_SEGMENT_ID | NUMBER(10) | ID number of the road segment on the road on which the address point is located. (Required) |
| SIDE | VARCHAR2(1) | Side of the road on which the address point is located. Possible values: L (left) or R (right). (Required) |
| LANG_CODE | VARCHAR2(3) | 3-letter ISO national language code for the language associated with the address point. (Required) |
| HOUSE_NUMBER | VARCHAR2(600 CHAR) | House number of the address point; may contain non-numeric characters. (Required) |
| PERCENT | NUMBER | Decimal fraction of the length of the road segment on which the address point is located. It is computed by dividing the distance from the segment start point to the address point by the length of the road segment. (Required). |
| ADDR_LONG | NUMBER(10) | Longitude coordinate value of the address point. (Required) |
| ADDR_LAT | NUMBER(10) | Latitude coordinate value of the address point. (Required) |
| COUNTRY_CODE_2  | VARCHAR2(2) | 2- letter ISO country code of the country to which the address point belongs. (Required) |
| PARTITION_ID | NUMBER | Partition key used for partitioning geocoder data by geographic boundaries. If the data is not partitioned, set the value to 1. (Required) |

If you use the GC\_ADDRESS\_POINT\_<suffix> table, you must create an index on the table using a statement in the following form:

```
CREATE INDEX idx_<suffix>_addrpt_addr ON gc_address_point_<suffix> (road_segment_id,
road_id, house_number, side);
```

## 12.5.2 GC\_AREA\_<suffix> Table

The GC\_AREA\_<suffix> table (for example, CG\_AREA\_US) stores administration area information for the country associated with the table name suffix. This table contains one row for each administration area, and it contains the columns shown in [Table 12-8](#).

**Table 12-8 GC\_AREA\_<suffix> Table**

| Column Name | Data Type | Description |
|-------------|--------------|-------------------------------------------------------------------------------------------|
| AREA_ID | NUMBER(10) | Area ID number. (Required) |
| AREA_NAME | VARCHAR2(64) | Area name. (Required) |
| LANG_CODE | VARCHAR2(3)  | 3-letter ISO national language code for the language associated with the area. (Required) |
| ADMIN_LEVEL | NUMBER(1) | Administration hierarchy level for the area. (Required) |

**Table 12-8 (Cont.) GC\_AREA\_<suffix> Table**

| Column Name | Data Type | Description |
|-----------------|--------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| LEVEL1_AREA_ID  | NUMBER(10) | ID of the level-1 area to which the area belongs. In the administration hierarchy, the level-1 area is the country. (Required) |
| LEVEL2_AREA_ID  | NUMBER(10) | ID of the level-2 area to which the area belongs, if applicable. You must specify an area ID for each level in the administration hierarchy to which this area belongs. (Optional) |
| LEVEL3_AREA_ID  | NUMBER(10) | ID of the level-3 area to which the area belongs, if applicable. You must specify an area ID for each level in the administration hierarchy to which this area belongs. (Optional) |
| LEVEL4_AREA_ID  | NUMBER(10) | ID of the level-4 area to which the area belongs, if applicable. You must specify an area ID for each level in the administration hierarchy to which this area belongs. (Optional) |
| LEVEL5_AREA_ID  | NUMBER(10) | ID of the level-5 area to which the area belongs, if applicable. You must specify an area ID for each level in the administration hierarchy to which this area belongs. (Optional) |
| LEVEL6_AREA_ID  | NUMBER(10) | ID of the level-6 area to which the area belongs, if applicable. You must specify an area ID for each level in the administration hierarchy to which this area belongs. (Optional) |
| LEVEL7_AREA_ID  | NUMBER(10) | ID of the level-7 area to which the area belongs, if applicable. You must specify an area ID for each level in the administration hierarchy to which this area belongs. (Optional) |
| CENTER_LONG | NUMBER | Longitude value of the center of the area. The center is set to the closest road segment to the center longitude and latitude values. Oracle recommends that these two attributes be set properly. If these values are not set, the longitude and latitude coordinates of the geocoded result of an area will be (0,0). (Optional) |
| CENTER_LAT | NUMBER | Latitude value of the center of the area. (See the explanation for the CENTER_LONG column.) (Optional) |
| ROAD_SEGMENT_ID | NUMBER(10) | ID of the road segment to which the area center is set. This value must be set correctly if the geocoder is intended to work with the Oracle Spatial and Graph routing engine (described in <a href="#">Routing Engine</a> ); otherwise, it can be set to any nonzero value, but it cannot be null. (Required) |
| POSTAL_CODE | VARCHAR2(16) | Postal code for the center of the area. Oracle recommends that this attribute be set correctly. If this value is null, the postal code attribute of the geocoded result of an area will be null. (Optional) |
| COUNTRY_CODE | VARCHAR2(2)  | 2-letter ISO country code of the country to which the area belongs. (Required) |

**Table 12-8 (Cont.) GC\_AREA\_<suffix> Table**

| Column Name  | Data Type | Description |
|--------------|--------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| PARTITION_ID | NUMBER | Partition key used for partitioning geocoder data by geographic boundaries. If the data is not partitioned, set the value to 1. (Required) |
| REAL_NAME | VARCHAR2(64) | The real name of the area, as spelled using the local language. This column is useful for area names that are not in English. For example, the German name of city MUNICH is MÜNCHEN. It is allowed to be spelled as MUNCHEN, but its REAL_NAME value should be MÜNCHEN. In the area table for Germany, areas with name MÜNCHEN and MUNCHEN both refer to the same area, and they both have the same real name MÜNCHEN. If the area name does not have any non-English characters, set REAL_NAME to be the same as AREA_NAME. (Required) |
| IS_ALIAS | VARCHAR2(1)  | Contains T if this area is an alias of another area that is an officially recognized administrative area; contains F if this area is not an alias of another area that is an officially recognized administrative area. For example, Manhattan is not an officially recognized administrative area, but it is used by the public to refer to a part of New York City. In this case, Manhattan is an alias of New York City. (Required) |
| NUM_STREETS  | NUMBER | The number of streets inside this area. (Optional) |

### 12.5.3 GC\_COUNTRY\_PROFILE Table

The GC\_COUNTRY\_PROFILE table stores country profile information used by the geocoder. This information includes administrative-area hierarchy definitions, the national languages, and the table-name suffix used by the data tables and their indexes. This table contains one row for each supported country, and it contains the columns shown in [Table 12-9](#).

**Table 12-9 GC\_COUNTRY\_PROFILE Table**

| Column Name | Data Type | Description |
|----------------|--------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| COUNTRY_NAME | VARCHAR2(60) | Country name. (Required) |
| COUNTRY_CODE_3 | VARCHAR2(3)  | 3-letter ISO country code. (Required) |
| COUNTRY_CODE_2 | VARCHAR2(2)  | 2-letter ISO country code. (Required) |
| LANG_CODE_1 | VARCHAR2(3)  | 3-letter ISO national language code. Some countries might have multiple national languages, in which case LANG_CODE_2 and perhaps other LANG_CODE_n columns should contain values. (Required) |
| LANG_CODE_2 | VARCHAR2(3)  | 3-letter ISO national language code. (Optional) |
| LANG_CODE_3 | VARCHAR2(3)  | 3-letter ISO national language code. (Optional) |
| LANG_CODE_4 | VARCHAR2(3)  | 3-letter ISO national language code. (Optional) |

**Table 12-9 (Cont.) GC\_COUNTRY\_PROFILE Table**

| Column Name | Data Type | Description |
|--------------------------|-------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| NUMBER_ADMIN_LEVELS | NUMBER(1) | Number of administration hierarchy levels. A country can have up to 7 administration area levels, numbered from 1 to 7 (largest to smallest). The top level area (country) is level 1. For the United States, the administration hierarchy is as follows: level 1 = country, level 2 = state, level 3 = county, level 4 = city. (Required) |
| SETTLEMENT_LEVEL | NUMBER(1) | Administration hierarchy level for a settlement, which is the lowest area level used in addressing. In the United States, this is the city level; in Europe, this is generally a subdivision of a city (level 5). (Required) |
| MUNICIPALITY_LEVEL | NUMBER(1) | Administration hierarchy level for a municipality, which is the second-lowest area level used in addressing. In the United States, this is the county (level 3); in Europe, this is generally a city (level 4). (Optional) |
| REGION_LEVEL | NUMBER(1) | Administrative level for the region, which is above the municipality level. In the United States, this is the state or third-lowest area level used in addressing (level 2); in Europe, this is a recognized subdivision of the country (level 2 or level 3). (Optional) |
| SETTLEMENT_IS_OPTIONAL | VARCHAR2(1) | Contains T if settlement information is optional in the address data; contains F if settlement information is not optional (that is, is required) in the address data. (Required) |
| MUNICIPALITY_IS_OPTIONAL | VARCHAR2(1) | Contains T if municipality information is optional in the address data; contains F if municipality information is not optional (that is, is required) in the address data. (Required) |
| REGION_IS_OPTIONAL | VARCHAR2(1) | Contains T if region information is optional in the address data; contains F if region information is not optional (that is, is required) in the address data. (Required) |
| POSTCODE_IN_SETTLEMENT | VARCHAR(1)  | Contains T if each postal code must be completely within a settlement area; contains F if a postal code can include areas from multiple settlements. (Required) |
| SETTLEMENT_AS_CITY | VARCHAR(1)  | Contains T if a city name can identify both a municipality and a settlement; contains F if a city name can identify only a settlement. For example, in the United Kingdom, London can be both the name of a municipality area and the name of a settlement area, which is inside the municipality of London. This is common in large cities in some European countries, such as the UK and Belgium. (Required) |
| CACHED_ADMIN_AREA_LEVEL  | NUMBER | (Reserved for future use.) |

**Table 12-9 (Cont.) GC\_COUNTRY\_PROFILE Table**

| Column Name | Data Type | Description |
|-----------------|--------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| GC_TABLE_SUFFIX | VARCHAR2(5)  | Table name suffix identifying the country for the GC_* data tables. For example, if the value of GC_TABLE_SUFFIX is US, the names of tables with geocoding data for this country end with _US (for example, CG_AREA_US). (Required) |
| IX | | |
| CENTER_LONG | NUMBER | Longitude value of the center of the area. (Optional) |
| CENTER_LAT | NUMBER | Latitude value of the center of the area. (Optional) |
| SEPARATE_PREF | VARCHAR2(1)  | Contains T if the street name prefix is a separate word from the street name; contains F if the street name prefix is in the same word with the street name. For example, in an American street address of 123 N Main St, the prefix is N, and it is separate from the street name, which is Main. (Optional; not currently used by Oracle) |
| IX | | |
| SEPARATE_SUFF | VARCHAR2(1)  | Contains T if the street name suffix is a separate word from the street name; contains F if the street name suffix is in the same word with the street name. For example, in an American street address of 123 Main St NW, the suffix is NW, and it is separate from the street name, which is Main, and from the street type, which is St. (Optional; not currently used by Oracle) |
| IX | | |
| SEPARATE_STYP | VARCHAR2(1)  | Contains T if the street type is a separate word from the street name; contains F if the street type is in the same word with the street name. For example, in a German street address of 123 Beethovenstrass, the type is strass, and it is in the same word with the street name, which is Beethoven. (Optional; not currently used by Oracle) |
| E | | |
| AREA_ID | NUMBER | Not currently used by Oracle. (Optional) |
| VERSION | VARCHAR2(10) | Version of the data. The first version should be 1.0. (Required) |

#### 12.5.4 GC\_INTERSECTION\_<suffix> Table

The GC\_INTERSECTION\_<suffix> table (for example, GC\_INTERSECTION\_US) stores information on road intersections for the country or group of countries associated with the table-name suffix. An intersection occurs when roads meet or cross each other. This table contains the columns shown in [Table 12-10](#).

**Table 12-10 GC\_INTERSECTION\_<suffix> Table**

| Column Name | Data Type | Description |
|-------------------|-----------|--------------------------------------------------------------------------------------------------|
| ROAD_ID_1 | NUMBER | ID number of the first road on which the intersection is located. (Required) |
| ROAD_SEGMENT_ID_1 | NUMBER | ID number of the road segment on the first road on which the intersection is located. (Required) |

**Table 12-10 (Cont.) GC\_INTERSECTION\_<suffix> Table**

| Column Name | Data Type | Description |
|-------------------|--------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| ROAD_ID_2 | NUMBER | ID number of the second road on which the intersection is located. (Required) |
| ROAD_SEGMENT_ID_2 | NUMBER | ID number of the road segment on the second road on which the intersection is located. (Required) |
| INTS_LONG | NUMBER | Longitude coordinate value of the intersection. (Required) |
| INTS_LAT | NUMBER | Latitude coordinate value of the intersection. (Required) |
| HOUSE_NUMBER | NUMBER | The leading numerical part of the house number at the intersection. (See the explanation of house numbers after <a href="#">Table 12-16 in GC_ROAD_SEGMENT_&lt;suffix&gt; Table.</a> ) (Required) |
| HOUSE_NUMBER_2 | VARCHAR2(10) | The second part of the house number at the intersection. (See the explanation of house numbers after <a href="#">Table 12-16 in GC_ROAD_SEGMENT_&lt;suffix&gt; Table.</a> ) (Required) |
| SIDE | VARCHAR2(1)  | Side of the street on which the house at the intersection is located. Possible values: L (left) or R (right). (Required) |
| COUNTRY_CODE_2 | VARCHAR2(2)  | 2- letter ISO country code of the country to which the house at the intersection belongs. (Required) |
| PARTITION_ID | NUMBER | Partition key used for partitioning geocoder data by geographic boundaries. If the data is not partitioned, set the value to 1. (Required) |

## 12.5.5 GC\_PARSER\_PROFILES Table

The GC\_PARSER\_PROFILES table stores information about keywords typically found in postal addresses. The geocoder uses keywords to identify address fields, such as house number, road name, city name, state name, and postal code. A keyword can be the type of street (such as road, street, drive, or avenue) or the prefix or suffix of a street (such as north, south, east, or west). This table contains the columns shown in [Table 12-11.](#)

**Table 12-11 GC\_PARSER\_PROFILES Table**

| Column Name  | Data Type | Description |
|--------------|-------------|-----------------------------------------------------------------------|
| COUNTRY_CODE | VARCHAR2(2) | 2- letter ISO country code of the country for the keyword. (Required) |

**Table 12-11 (Cont.) GC\_PARSER\_PROFILES Table**

| Column Name | Data Type | Description |
|-------------|-----------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| KEYWORDS | SDO_KEYWORDARRAY | <p>A single array of keywords for a specific address field. The array may contain a single word, or a group of words and abbreviations that can be used with the same meaning; for example, <i>United States of America</i>, <i>USA</i>, and <i>United States</i> all refer to the US. The first word of this array should be the official full name of the keyword, if there is any. The US uses over 400 keywords in parsing addresses. The following are some examples of keyword arrays and keywords from the US data set; however, only a single SDO_KEYWORDARRAY object is stored in each row:</p> <pre>SDO_KEYWORDARRAY('UNITED STATES OF AMERICA','US','USA','UNITED STATES','U.S.A.','U.S.') SDO_KEYWORDARRAY('AVENUE','AV','AVE','AVEN','AVENU','AVN','AVNUE','AV.','.','AVE.') SDO_KEYWORDARRAY('40TH','FORTIETH') SDO_KEYWORDARRAY('NEW YORK','NY') SDO_KEYWORDARRAY('LIBRARY')</pre> |
| OUTPUT_KEYW | VARCHAR2(2000)<br>ORD | <p>A keyword used in the geocoder data to represent an address field. It must be the same as one of the keywords used in the keyword array. The output keyword is used to match the addresses stored in the geocoding data tables to the user's input, for example, if the output keyword AV is used for street type Avenue in the GC_ROAD_US table, wherever a user enters an address containing any of the keywords (AVENUE, AV, AVE, AVEN, AVENU, AVN, AVNUE, AV., AVE.), the keyword will be interpreted and matched to the output keyword AV to help find the address in the database. The following are some examples of output keywords; however, only a single output keyword is stored in each row:</p> <ul style="list-style-type: none"> <li>US</li> <li>AV</li> <li>40TH</li> <li>NY</li> <li>LIBRARY</li> </ul> |

**Table 12-11 (Cont.) GC\_PARSER\_PROFILES Table**

| Column Name | Data Type | Description |
|---------------|--------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| SECTION_LABEL | VARCHAR2(30) | <p>A label used to identify the type of keyword represented in the KEYWORDS and OUTPUT_KEYWORD columns. There are the multiple different section labels; however, only a single section label for each row is used in identifying the type of keywords:</p> <p>COUNTRY_NAME: Identifies keywords that are used to represent country names.</p> <p>LOCALITY_KEYWORD_DICTIONARY: Identifies keywords that are used to replace words in a locality (city, state, province, and so on) with a standardized form of the word. For example, <i>Saint</i> is replaced by <i>St</i>; and by doing so, the city names <i>Saint Thomas</i> and <i>St. Thomas</i> will be standardized to <i>St Thomas</i>, which is stored in the database.</p> <p>PLACE_NAME_KEYWORD: Identifies a point of interest (POI) name keyword, such as for a restaurant or a hotel.</p> <p>REGION_LIST: Identifies keywords that are known names of regions, such as <i>NY</i>, <i>New York</i>, <i>NH</i>, and <i>New Hampshire</i>. The regions identified must be administrative areas that belong to the third-lowest area level or third-smallest area used in addressing. In the US this is the state level (the lowest area level or smallest area is the city level).</p> <p>SECOND_UNIT_KEYWORD: Identifies keywords used in second-unit descriptions, such as <i>Floor</i>, <i>#</i>, <i>Suite</i>, and <i>Apartment</i>.</p> <p>STREET_KEYWORD_DICTIONARY: Identifies keywords used to replace non-street-type keywords in street names (such as <i>40TH</i> and <i>Fortieth</i>) with a standardized form.</p> <p>STREET_PREFIX_KEYWORD: Identifies street name prefix keywords, such as <i>South</i>, <i>North</i>, <i>West</i>, and <i>East</i>.</p> <p>STREET_TYPE_KEYWORD: Identifies street type keywords, such as <i>Road</i>, <i>Street</i>, and <i>Drive</i>.</p> <p>IN_LINE_STREET_TYPE_KEYWORD: Identifies street type keywords that are attached to street names, such as <i>strasse</i> in the German street name <i>Steinstrasse</i>.</p> |
| POSITION | VARCHAR2(1)  | The position of the keyword relative to a street name. It indicates whether the keyword can precede (P) or follow (F) the actual street name, or both (B). Thus, P, F, and B are the only valid entries. In the US, most street type keywords follow the street names, for example, the street type <i>Blvd</i> in <i>Hollywood Blvd</i> . In France, however, street type keywords usually precede the street names, for example, the street type <i>Avenue</i> in <i>Avenue De Paris</i> . |

**Table 12-11 (Cont.) GC\_PARSER\_PROFILES Table**

| Column Name | Data Type | Description |
|------------------|-------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| SEPARATENES<br>S | VARCHAR2(1) | Indicates whether the keyword is separate from a street name. Keywords are either separable (S) or non-separable (N). Thus, S and N are the only valid entries. In the US, all street-type keywords are separate words from the street name, for example, the street type Blvd in <i>Hollywood Blvd</i> . In Germany, however, the street-type keywords are not separate from the street name, for example, the street type strasse in <i>Augustenstrasse</i> . |

## 12.5.6 GC\_PARSER\_PROFILEAFS Table

The GC\_PARSER\_PROFILEAFS table stores the XML definition of postal-address formats. An XML string describes each address format for a specific country. In the Oracle Geocoder 10g and earlier, the J2EE geocoder uses a country\_name.ppr file instead of this table. The content of the country\_name.ppr file is equivalent to the content of the ADDRESS\_FORMAT\_STRING attribute. This table contains the columns shown in [Table 12-12](#).

**Table 12-12 GC\_PARSER\_PROFILEAFS Table**

| Column Name | Data Type | Description |
|-----------------------|-------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| COUNTRY_CODE | VARCHAR2(2) | 2- letter ISO country code of the country. (Required) |
| ADDRESS_FORMAT_STRING | CLOB | XML string describing the address format for the country specified in the COUNTRY_CODE column. ( <a href="#">Example 12-4</a> shows the XML definition for the US address format, and <a href="#">ADDRESS_FORMAT_STRING Description</a> explains the elements used in the US address format definition.). |

[Example 12-4](#) shows the ADDRESS\_FORMAT\_STRING definition for the US address format.

### Example 12-4 XML Definition for the US Address Format

```
<address_format unit_separator="," replace_hyphen="true">
 <address_line>
 <place_name />
 </address_line>
 <address_line>
 <street_address>
 <house_number>
 <format form="0*" effective="0-1" output="$" />
 <format form="0*1*" effective="0-1" output="$">
 <exception form="0*TH" />
 <exception form="0*ST" />
 <exception form="0*2ND" />
 <exception form="0*3RD" />
 </format>
 <format form="0*10*" effective="0-1" output="$" />
 <format form="0*-0*" effective="0-1" output="$" />
 </house_number>
 </street_address>
 </address_line>
</address_format>
```

```

<format form="0*.0*" effective="0-1" output="$" />
<format form="0* 0*/0*" effective="0-1" output="$" />
</house_number>
<street_name>
 <prefix />
 <base_name />
 <suffix />
 <street_type />
 <special_format>
 <format form="1* HWY 0*" effective="7-8" addon_effective="0-1" addon_output="$HWY"/>
 <format form="1* HIGHWAY 0*" effective="11-12" addon_effective="0-1" addon_output="$ HWY"/>
 <format form="1* HWY-0*" effective="7-8" addon_effective="0-1" addon_output="$HWY"/>
 <format form="1* HIGHWAY-0*" effective="11-12" addon_effective="0-1" addon_output="$ HWY"/>
 <format form="HWY 0*" effective="4-5" addon_output="HWY" />
 <format form="HIGHWAY 0*" effective="8-9" addon_output="HWY" />
 <format form="ROUTE 0*" effective="6-7" addon_output="RT" />
 <format form="I 0*" effective="2-3" addon_output="I" />
 <format form="11 0*" effective="3-4" addon_effective="0-1" />
 <format form="I0*" effective="1-2" addon_output="I" />
 <format form="I-0*" effective="2-3" addon_output="I" />
 <format form="11-0*" effective="3-4" addon_effective="0-1" />
 <format form="ROUTE-0*" effective="6-7" addon_output="RT" />
 <format form="US0*" effective="2-3" addon_output="US" />
 <format form="HWY-0*" effective="2-3" addon_output="US" />
 <format form="HIGHWAY-0*" effective="8-9" addon_output="HWY" />
 </special_format>
</street_name>
<second_unit>
 <special_format>
 <format form="# 0*" effective="2-3" output="APT $" />
 <format form="#0*" effective="1-2" output="APT $" />
 </special_format>
</second_unit>
</street_address>
</address_line>
<address_line>
 <po_box>
 <format form="PO BOX 0*" effective="7-8" />
 <format form="P.O. BOX 0*" effective="9-10" />
 <format form="PO 0*" effective="3-4" />
 <format form="P.O. 0*" effective="5-6" />
 <format form="POBOX 0*" effective="6-7" />
 </po_box>
</address_line>
<address_line>
 <city optional="no" />
 <region optional="no" order="1" />
 <postal_code>
 <format form="00000" effective="0-4" />
 <format form="00000-0000" effective="0-4" addon_effective="6-9" />
 <format form="00000 0000" effective="0-4" addon_effective="6-9" />
 </postal_code>
</address_line>
</address_format>

```

- [ADDRESS\\_FORMAT\\_STRING Description](#)

## 12.5.6.1 ADDRESS\_FORMAT\_STRING Description

The ADDRESS\_FORMAT\_STRING column of the GC\_PARSER\_PROFILEAFS table describes the format of address fields and their positioning in valid postal addresses. The address format string is organized by address lines, because postal addresses are typically written in multiple address lines.

The address parser uses the format description defined in the XML address format, combined with the keyword definition for each address field defined in the GC\_PARSER\_PROFILES table, to parse the input address and identify individual address fields.

### <address\_format> Element

The <address\_format> element includes the unit\_separator and replace\_hyphen attributes. The unit\_separator attribute is used to separate fields in the stored data. By default it is a comma (unit\_separator=","). The replace\_hyphen attribute specifies whether to replace all hyphens in the user's input with a space. By default it is set to true (replace\_hyphen="true"), that is, it is expected that all names in the data tables will contain a space instead of a hyphen.

If replace\_hyphen="true", administrative-area names in the data tables containing hyphens will not be matched during geocoding if replace\_hyphen="true"; however, these area names with hyphens can be placed in the REAL\_NAME column of the GC\_AREA table to be returned as the administrative-area name in the geocoded result. Road names in the NAME column of the GC\_ROAD table containing hyphens will, however, be matched during geocoding, but the matching performance will be degraded

### <address\_line> Elements

Each <address\_line> element in the XML address format string describes the format of an address line. Each <address\_line> element can have one or more child elements describing the individual address fields, such as street address, city, state (region or province), and postal code. These address field elements are listed in the order that the address fields appear in valid postal addresses. The optional attribute of the address field element is set to "no" if the address field is mandatory. By default, address field elements are optional.

### <format> Elements

The format descriptions for house number, special street name, post box, and postal code elements are specified with a single or multiple <format> elements. Each <format> element specifies a valid layout and range of values for a particular address field. The following example illustrates the format used to define a special street name:

```
<format
 form="1* HWY 0*"
 effective="7-8"
 output="$"
 addon_effective="0-1"
 addon_output="$ HIGHWAY" />
```

The form attribute uses a regular expression-like string to describe the format: 1 stands for any alphabetic letter; 0 stands for any numerical digit; 2 stands for any alphabetic letter or any numerical digit; 1\* specifies a string consisting of all alphabetic

letters;  $0^*$  specifies a string consisting of all numerical digits;  $2^*$  specifies a string consisting of any combination of numerical digits and alphabetic letters. All other symbols represent themselves.

Any string matching the pattern specified by the `form` attribute is considered to be a valid string for its (parent) address field. A valid string can then be broken down into segments specified by the attributes `effective` and `addon_effective`. The `effective` attribute specifies the more important, primary piece of the address string; the `addon_effective` attribute specifies the secondary piece of the address string.

- The `effective` attribute specifies a substring of the full pattern using the start and end positions for the end descriptor of the `form` attribute. In the preceding example, `effective="7-8"` retrieves the substring (counting from position 0) starting at position 7 and ending at position 8, which is the substring defined by  $0^*$ , at the end of the `form` attribute.
- The `addon_effective` attribute specifies a substring of the full pattern using the start and end positions for the start descriptor of the `form` attribute. In the preceding example, `addon_effective="0-1"` retrieves the substring, (counting from position 0) starting at position 0 and ending at position 1, which is the substring defined by  $1^*$ , at the beginning of the `form` attribute.

The `output` and `addon_output` attributes specify the output form of the address string for segments specified by the `effective` and `addon_effective` attributes, respectively. These output forms are used during address matching. The symbol `$` stands for the matched string, and other symbols represent themselves. In the preceding example:

- In `output="$"`, the `$` stands for the substring that was matched in the `effective` attribute.
- In `addon_output="$ HIGHWAY"`, the `$ HIGHWAY` stands for the substring that was matched in the `addon_effective` attribute, followed by a space, followed by the word `HIGHWAY`.

Using the `<format>` element in the preceding example, with `form="1* HWY 0*"`, the input string '`STATE HWY 580`' will have `effective=580`, `output=580`, `addon_effective=STATE`, and `addon_output=STATE HIGHWAY`.

The `<format>` element may also contain an `<exception>` element. The `<exception>` element specifies a string that has a valid form, but must be excluded from the address field. For example, in a `<house_number>` element with valid numbers  $0^*1^*$  (that is, any numeric digits followed by any alphabetic letters), specifying `<exception form="0*TH" />` means that any house number with (or without) numeric digits and ending with "TH" must be excluded.

## 12.5.7 GC\_POI\_<suffix> Table

The `GC_POI_<suffix>` table (for example, `GC_POI_US`) stores point of interest (POI) information for the country or group of countries associated with the table name suffix. POIs include features such as airports, monuments, and parks. This table contains one or more rows for each point of interest. (For example, it can contain multiple rows for a POI if the POI is associated with multiple settlements.) The `GC_POI_<suffix>` table contains the columns shown in [Table 12-13](#).

**Table 12-13 GC\_POI\_<suffix> Table**

| Column Name | Data Type | Description |
|--------------------|--------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| POI_ID | NUMBER | ID number of the POI. (Required) |
| NAME | VARCHAR2(64) | Name of the POI. (Required) |
| LANG_CODE | VARCHAR2(3)  | 3-letter ISO national language code for the language for the POI name. (Required) |
| FEATURE_CODE | NUMBER | Feature code for the POI, if the data vendor classifies POIs by category. (Optional) |
| HOUSE_NUMBER | VARCHAR2(10) | House number of the POI; may contain non-numeric characters. (Required) |
| STREET_NAME | VARCHAR2(80) | Road name of the POI. (Required) |
| SETTLEMENT_ID | NUMBER(10) | ID number of the settlement to which the POI belongs. (Required if the POI is associated with a settlement) |
| MUNICIPALITY_ID | NUMBER(10) | ID number of the municipality to which the POI belongs. (Required if the POI is associated with a municipality) |
| REGION_ID | NUMBER(10) | ID number of the region to which the POI belongs. (Required if the POI is associated with a region) |
| SETTLEMENT_NA_ME | VARCHAR2(64) | Name of the settlement to which the POI belongs. (Required if the POI is associated with a settlement) |
| MUNICIPALITY_N_AME | VARCHAR2(64) | Name of the municipality to which the POI belongs. (Required if the POI is associated with a municipality) |
| REGION_NAME | VARCHAR2(64) | Name of the region to which the POI belongs. (Required if the POI is associated with a region) |
| POSTAL_CODE | VARCHAR2(16) | Postal code of the POI. (Required) |
| VANITY_CITY | VARCHAR2(35) | Name of the city popularly associated with the POI, if it is different from the actual city containing the POI. For example, the London Heathrow Airport is actually located in a town named Hayes, which is part of greater London, but people tend to associate the airport only with London. In this case, the VANITY_CITY value is London. (Optional) |
| ROAD_SEGMENT_ID | NUMBER | ID of the road segment on which the POI is located. (Required) |
| SIDE | VARCHAR2(1)  | Side of the street on which the POI is located. Possible values: L (left) or R (right). (Required) |
| PERCENT | NUMBER | Percentage value at which the POI is located on the road. It is computed by dividing the distance from the street segment start point to the POI by the length of the street segment. (Required) |
| TELEPHONE_NUMBER | VARCHAR2(20) | Telephone number of the POI. (Optional) |
| LOC_LONG | NUMBER | Longitude coordinate value of the POI. (Required) |
| LOC_LAT | NUMBER | Latitude coordinate value of the POI. (Required) |
| COUNTRY_CODE_2 | VARCHAR2(2)  | 2- letter ISO country code of the country to which the POI belongs. (Required) |

**Table 12-13 (Cont.) GC\_POI\_<suffix> Table**

| Column Name  | Data Type | Description |
|--------------|-----------|--------------------------------------------------------------------------------------------------------------------------------------------|
| PARTITION_ID | NUMBER | Partition key used for partitioning geocoder data by geographic boundaries. If the data is not partitioned, set the value to 1. (Required) |

## 12.5.8 GC\_POSTAL\_CODE\_<suffix> Table

The GC\_POSTAL\_CODE\_<suffix> table (for example, GC\_POSTAL\_CODE\_US) stores postal code information for the country or group of countries associated with the table-name suffix, if postal codes are used in the address format. This table contains one or more rows for each postal code; it may contain multiple rows for a postal code when the postal code is associated with multiple settlements. The GC\_POSTAL\_CODE\_<suffix> table contains the columns shown in [Table 12-14](#).

**Table 12-14 GC\_POSTAL\_CODE\_<suffix> Table**

| Column Name | Data Type | Description |
|--------------------|--------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| POSTAL_CODE | VARCHAR2(16) | Postal code for the postal code area. (Required) |
| SETTLEMENT_NA ME | VARCHAR2(64) | Name of the settlement to which the postal code belongs. (Required if the postal code is associated with a settlement) |
| MUNICIPALITY_N AME | VARCHAR2(64) | Name of the municipality to which the postal code belongs. (Required if the postal code is associated with a municipality) |
| REGION_NAME | VARCHAR2(64) | Name of the region to which the postal code belongs. (Required if the postal code is associated with a region) |
| LANG_CODE | VARCHAR2(3)  | 3-letter ISO national language code for the language associated with the area. (Required) |
| SETTLEMENT_ID | NUMBER(10) | ID number of the settlement to which the postal code belongs. (Required if the postal code is associated with a settlement) |
| MUNICIPALITY_ID | NUMBER(10) | ID number of the municipality to which the postal code belongs. (Required if the postal code is associated with a municipality) |
| REGION_ID | NUMBER(10) | ID number of the region to which the postal code belongs. (Required if the postal code is associated with a region) |
| CENTER_LONG | NUMBER | Longitude value of the center of the postal-code area. The center (longitude, latitude) value is set to the start- or end-point of the closest road segment to the center, depending on which point is closer. Oracle recommends that the CENTER_LONG and CENTER_LAT values be correctly set. If these values are not set, the longitude, latitude values of the geocoded result for an area will be (0,0). (Optional) |
| CENTER_LAT | NUMBER | Latitude value of the center of the area. (See the explanation for the CENTER_LONG column.) (Optional) |

**Table 12-14 (Cont.) GC\_POSTAL\_CODE\_<suffix> Table**

| Column Name | Data Type | Description |
|-----------------|-------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| ROAD_SEGMENT_ID | NUMBER(10)  | ID of the road segment to which the area center is set. This value must be set correctly if the geocoder is intended to work with the Oracle Spatial and Graph routing engine (described in <a href="#">Routing Engine</a> ); otherwise, it can be set to any nonzero value, but it cannot be null. (Required) |
| COUNTRY_CODE_2  | VARCHAR2(2) | 2- letter ISO country code of the country to which the area belongs. (Required) |
| PARTITION_ID | NUMBER | Partition key used for partitioning geocoder data by geographic boundaries. If the data is not partitioned, set the value to 1. (Required) |
| NUM_STREETS | NUMBER | The number of streets inside this postal code area. (Optional) |

## 12.5.9 GC\_ROAD\_<suffix> Table

The GC\_ROAD\_<suffix> table (for example, GC\_ROAD\_US) stores road information for the country associated with the table name suffix. A road is a collection of road segments with the same name in the same settlement area; a road segment is defined in [GC\\_ROAD\\_SEGMENT\\_<suffix> Table](#). The GC\_ROAD\_<suffix> table contains one or more rows for each road. (For example, it can contain multiple rows for a road if the road is associated with multiple settlements.) The GC\_ROAD\_<suffix> table contains the columns shown in [Table 12-15](#).

**Table 12-15 GC\_ROAD\_<suffix> Table**

| Column Name | Data Type | Description |
|-----------------|--------------|-----------------------------------------------------------------------------------------------------------------------------------------|
| ROAD_ID | NUMBER | ID number of the road. (Required) |
| SETTLEMENT_ID | NUMBER(10) | ID number of the settlement to which the road belongs. (Required if the road is associated with a settlement) |
| MUNICIPALITY_ID | NUMBER(10) | ID number of the municipality to which the road belongs. (Required if the road is associated with a municipality) |
| PARENT_AREA_ID  | NUMBER(10) | ID number of the parent area of the municipality to which the road belongs. (Required if the road is associated with a parent area) |
| LANG_CODE | VARCHAR2(3)  | 3-letter ISO national language code for the language for the road name. (Required) |
| NAME | VARCHAR2(64) | Name of the road, including the type (if any), the prefix (if any), and the suffix (if any). For example, N Main St as NAME. (Required) |
| BASE_NAME | VARCHAR2(64) | Name of the road, excluding the type (if any), the prefix (if any), and the suffix (if any). For example, Main as BASE_NAME. (Required) |

**Table 12-15 (Cont.) GC\_ROAD\_<suffix> Table**

| Column Name | Data Type | Description |
|----------------|--------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| PREFIX | VARCHAR2(32) | Prefix of the road name. For example, N Main St as NAME, with N as PREFIX. (Required if the road name has a prefix) |
| SUFFIX | VARCHAR2(32) | Suffix of the road name. For example, Main St NW as NAME, with NW as SUFFIX. (Required if the road name has a suffix) |
| STYPE_BEFORE | VARCHAR2(32) | Street type that precedes the base name. For example, Avenue Victor Hugo as NAME, with Avenue as STYPE_BEFORE and Victor Hugo as BASE_NAME. (Required if the road type precedes the base name) |
| STYPE_AFTER | VARCHAR2(32) | Street type that follows the base name. For example, Main St as NAME, with St as STYPE_AFTER and Main as BASE_NAME. (Required if the road type follows the base name) |
| STYPE_ATTACHED | VARCHAR2(1)  | Contains T if the street type is in the same word with the street name; contains F if the street type is a separate word from the street name. For example, in a German street address of 123 Beethovenstrass, the street type is strass, and it is in the same word with the street name, which is Beethoven. (Required) |
| START_HN | NUMBER(5) | The lowest house number on the road. It is returned when a specified house number is lower than this value. |
| CENTER_HN | NUMBER(5) | Leading numerical part of the center house number. The center house number is the left side house number at the start point of the center road segment, which is located in the center of the whole road. (See the explanation of house numbers after <a href="#">Table 12-16</a> in <a href="#">GC_ROAD_SEGMENT_&lt;suffix&gt; Table</a> .) It is returned when no house number is specified in an input address. (Required) |
| END_HN | NUMBER(5) | The highest house number on the road. It is returned when a specified house number is higher than this value. |
| START_HN_SIDE  | VARCHAR2(1)  | Side of the road of the lowest house number: L for left or R for right. |
| CENTER_HN_SIDE | VARCHAR2(1)  | Side of the road of the center house number: L for left or R for right. The center house number is the left side house number at the start point of the center road segment, which is located in the center of the whole road. (See the explanation of house numbers after <a href="#">Table 12-16</a> in <a href="#">GC_ROAD_SEGMENT_&lt;suffix&gt; Table</a> .) (Required if there are houses on the road) |
| END_HN_SIDE | VARCHAR2(1)  | Side of the road of the highest house number: L for left or R for right. |
| START_LONG | NUMBER | Longitude value of the lowest house number. |
| START_LAT | NUMBER | Latitude value of the lowest house number. |

**Table 12-15 (Cont.) GC\_ROAD\_<suffix> Table**

| Column Name | Data Type | Description |
|------------------------|--------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| CENTER_LONG | NUMBER | Longitude value of the center house number. The center house number is the left side house number at the start point of the center road segment, which is located in the center of the whole road. (See the explanation of house numbers after <a href="#">Table 12-16 in GC_ROAD_SEGMENT_&lt;suffix&gt; Table.</a> ) (Required) |
| CENTER_LAT | NUMBER | Latitude value of the center house number. (See also the explanation of the CENTER_LONG column.) (Required) |
| END_LONG | NUMBER | Longitude value of the highest house number. |
| END_LAT | NUMBER | Latitude value of the highest house number. |
| START_ROAD_S<br>EG_ID  | NUMBER(5) | ID number of the road segment at the start of the road. |
| CENTER_ROAD_<br>SEG_ID | NUMBER(5) | ID number of the road segment at the center point of the road. (Required) |
| END_ROAD_SEG<br>_ID | NUMBER(5) | ID number of the road segment at the end of the road. |
| POSTAL_CODE | VARCHAR2(16) | Postal code for the road. (Required) |
| COUNTRY_CODE<br>_2 | VARCHAR2(2)  | 2-letter ISO country code of the country to which the road belongs. (Required) |
| PARTITION_ID | NUMBER | Partition key used for partitioning geocoder data by geographic boundaries. If the data is not partitioned, set the value to 1. (Required) |
| CENTER_HN2 | VARCHAR2(10) | The second part of the center house number. (See the explanation of house numbers after <a href="#">Table 12-16 in GC_ROAD_SEGMENT_&lt;suffix&gt; Table.</a> ) (Required) |

## 12.5.10 GC\_ROAD\_SEGMENT\_<suffix> Table

The GC\_ROAD\_SEGMENT\_<suffix> table (for example, GC\_ROAD\_SEGMENT\_US) stores road segment information for the country associated with the table name suffix. A road segment is the portion of a road between two continuous intersections along the road; an intersection occurs when roads meet or cross each other. A road segment can also be the portion of a road between the start (or end) of the road and its closest intersection along the road, or it can be the entire length of a road if there are no intersections along the road. The GC\_ROAD\_SEGMENT\_<suffix> table contains one row for each road segment, and it contains the columns shown in [Table 12-16](#).

**Table 12-16 GC\_ROAD\_SEGMENT\_<suffix> Table**

| Column Name | Data Type | Description |
|---------------------|-----------|----------------------------------------------------------------|
| ROAD_SEGMENT<br>_ID | NUMBER | ID number of the road segment. (Required) |
| ROAD_ID | NUMBER | ID number of the road containing this road segment. (Required) |

**Table 12-16 (Cont.) GC\_ROAD\_SEGMENT\_<suffix> Table**

| Column Name | Data Type | Description |
|----------------|---------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| L_ADDR_FORMA_T | VARCHAR2(1) | Left side address format. Specify N if there are one or more house numbers on the left side of the road segment; leave null if there is no house number on the left side of the road segment. (Required) |
| R_ADDR_FORMA_T | VARCHAR2(1) | Right side address format. Specify N if there are one or more house numbers on the right side of the road segment; leave null if there is no house number on the right side of the road segment. (Required) |
| L_ADDR_SCHEM_E | VARCHAR2(1) | Numbering scheme for house numbers on the left side of the road segment: O (all odd numbers), E (all even numbers), or M (mixture of odd and even numbers). (Required) |
| R_ADDR_SCHEM_E | VARCHAR2(1) | Numbering scheme for house numbers on the right side of the road segment: O (all odd numbers), E (all even numbers), or M (mixture of odd and even numbers). (Required) |
| START_HN | NUMBER(5) | The lowest house number on this road segment. (Required) |
| END_HN | NUMBER(5) | The highest house number on this road segment. (Required) |
| L_START_HN | NUMBER(5) | The leading numerical part of the left side starting house number. (See the explanation of house numbers after this table.) (Required) |
| L_END_HN | NUMBER(5) | The leading numerical part of the left side ending house number. (See the explanation of house numbers after this table.) (Required) |
| R_START_HN | NUMBER(5) | The leading numerical part of the right side starting house number. (See the explanation of house numbers after this table.) (Required) |
| R_END_HN | NUMBER(5) | The leading numerical part of the right side ending house number. (See the explanation of house numbers after this table.) (Required) |
| POSTAL_CODE | VARCHAR2(16)  | Postal code for the road segment. If the left side and right side of the road segment belong to two different postal codes, create two rows for the road segment with identical values in all columns except for POSTAL_CODE. (Required) |
| GEOMETRY | SDO_GEOOMETRY | Spatial geometry object representing the road segment. (Required) |
| COUNTRY_CODE_2 | VARCHAR2(2) | 2-letter ISO country code of the country to which the road segment belongs. (Required) |
| PARTITION_ID | NUMBER | Partition key used for partitioning geocoder data by geographic boundaries. If the data is not partitioned, set the value to 1. (Required) |
| L_START_HN2 | VARCHAR2(10)  | The second part of the left side starting house number. (See the explanation of house numbers after this table.) (Required if the left side starting house number has a second part) |

**Table 12-16 (Cont.) GC\_ROAD\_SEGMENT\_<suffix> Table**

| Column Name | Data Type | Description |
|-------------|--------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| L_END_HN2 | VARCHAR2(10) | The second part of the left side ending house number. (See the explanation of house numbers after this table.) (Required if the left side ending house number has a second part) |
| R_START_HN2 | VARCHAR2(10) | The second part of the right side starting house number. (See the explanation of house numbers after this table.) (Required if the right side starting house number has a second part) |
| R_END_HN2 | VARCHAR2(10) | The second part of the right side ending house number. (See the explanation of house numbers after this table.) (Required if the right side ending house number has a second part) |

A house number is a descriptive part of an address that helps identify the location of a establishment along a road segment. A house number is divided into two parts: the leading numerical part and the second part, which is the rest of the house number. The leading numerical part is the numerical part of the house number that starts from the beginning of the complete house number string and ends just before the first non-numeric character (if present). If the house number contains non-numeric characters, the second part of the house number is the portion from the first non-numeric character through the last character of the string. For example, if the house number is 123, the leading numerical part is 123 and the second part is null; however, if the house number is 123A23, the leading numerical part is 123 and the second part is A23.

The starting house number is the house number at the start point of a road segment; the start point of the road segment is the first shape point of the road segment geometry. The ending house number is the house number at the end point of a road segment; the end point of the road segment is the last shape point of the road segment geometry. The left and right side starting house numbers do not need to be lower than the left and right side ending house numbers. The house number attributes in the data tables follow these conventions in locating establishments along road segments.

### 12.5.11 Indexes on Tables for Geocoding

To use the vendor-supplied tables for geocoding, indexes must be created on many of the tables, and the names of these indexes must follow certain requirements.

[Example 12-5](#) lists the format of CREATE INDEX statements that create the required indexes. In each statement, you must use the index name, table name, column names, and (if multiple columns are indexed) sequence of column names as shown in [Example 12-5](#), except that you must replace all occurrences of <suffix> with the appropriate string (for example, US for the United States). Note that the first index in the example is a spatial index. Optionally, you can also include other valid keywords and clauses in the CREATE INDEX statements.

#### Example 12-5 Required Indexes on Tables for Geocoding

```
CREATE INDEX idx_<suffix>_road_geom ON gc_road_segment_<suffix> (geometry) INDEXTYPE IS
mdsys.spatial_index_v2;
CREATE INDEX idx_<suffix>_road_seg_rid ON gc_road_segment_<suffix> (road_id, start_hn, end_hn);
```

```

CREATE INDEX idx_<suffix>_road_id ON gc_road_<suffix> (road_id);
CREATE INDEX idx_<suffix>_road_setbn ON gc_road_<suffix> (settlement_id, base_name);
CREATE INDEX idx_<suffix>_road_munbn ON gc_road_<suffix> (municipality_id, base_name);
CREATE INDEX idx_<suffix>_road_parbn ON gc_road_<suffix> (parent_area_id, country_code_2, base_name);
CREATE INDEX idx_<suffix>_road_setbnsd ON gc_road_<suffix> (settlement_id, soundex(base_name));
CREATE INDEX idx_<suffix>_road_munbnsd ON gc_road_<suffix> (municipality_id, soundex(base_name));
CREATE INDEX idx_<suffix>_road_parbnsd ON gc_road_<suffix> (parent_area_id, country_code_2,
soundex(base_name));
CREATE INDEX idx_<suffix>_inters ON gc_intersection_<suffix> (country_code_2, road_id_1, road_id_2);
CREATE INDEX idx_<suffix>_area_name_id ON gc_area_<suffix> (country_code_2, area_name, admin_level);
CREATE INDEX idx_<suffix>_area_id_name ON gc_area_<suffix> (area_id, area_name, country_code_2);
CREATE INDEX idx_<suffix>_poi_name ON gc_poi_<suffix> (country_code_2, name);
CREATE INDEX idx_<suffix>_poi_setnm ON gc_poi_<suffix> (country_code_2, settlement_id, name);
CREATE INDEX idx_<suffix>_poi_munnn ON gc_poi_<suffix> (country_code_2, municipality_id, name);
CREATE INDEX idx_<suffix>_poi_regnm ON gc_poi_<suffix> (country_code_2, region_id, name);
CREATE INDEX idx_<suffix>_postcode ON gc_postal_code_<suffix> (country_code_2, postal_code);
CREATE INDEX idx_<suffix>_addrpt_addr ON gc_address_point_<suffix> (road_segment_id, road_id,
house_number, side);

```

## 12.6 Installing the Profile Tables

The Oracle Geocoder profile tables are typically supplied by a data provider.

Use the data provider's profile tables for geocoding whenever they are available. For users building their own geocoder schema, Oracle provides sample GC\_COUNTRY\_PROFILE, GC\_PARSER\_PROFILES, and GC\_PARSER\_PROFILEAFS tables; however, you should install these Oracle-supplied profile tables *only* if profile tables are *not* supplied with the data tables.

The Oracle-supplied tables contain parser profiles for a limited number of countries. If profiles for your country or group of countries of interest are not included, you will need to manually add them; and for a quick start, you can copy the parser profiles of a country with a similar address format to your country of interest, and edit these profiles where necessary. If your parser profiles of interest are included in the Oracle-supplied tables, you can use them directly or update them if necessary. No sample country profiles are provided, so you will need to add your own

To install and query the Oracle-supplied profile tables, perform the following steps:

1. Log on to your database as the geocoder user. The geocoder user is the user under whose schema the geocoder schema will be loaded.
2. Create the GC\_COUNTRY\_PROFILE, GC\_PARSER\_PROFILES, and GC\_PARSER\_PROFILEAFS tables by executing the [SDO\\_GCDR.CREATE\\_PROFILE\\_TABLES](#) procedure:

```
SQL> EXECUTE SDO_GCDR.CREATE_PROFILE_TABLES;
```

3. Populate the GC\_PARSER\_PROFILES and GC\_PARSER\_PROFILEAFS tables by running the `sdocprs.sql` script in the `$ORACLE_HOME/md/admin/` directory. For example:

```
SQL> @$ORACLE_HOME/md/admin/sdocprs.sql
```

4. Query the profile tables to determine if parser profiles for your country of interest are supplied, by checking if its country code is included in the output of the following statements:

```
SQL> SELECT DISTINCT(country_code) FROM gc_parser_profiles ORDER BY country_code;
SQL> SELECT DISTINCT(country_code) FROM gc_parser_profileafs ORDER BY
country_code;
```

## 12.7 Using the Geocoding Service (XML API)


In addition to the SQL API, Oracle Spatial and Graph also provides an XML API for a geocoding service that enables you to geocode addresses.

A Java geocoder application engine performs international address standardization, geocoding, and POI matching, by querying geocoder data stored in the Oracle database. The support for unparsed addresses adds flexibility and convenience to customer applications.

This geocoding service is implemented as a Java 2 Enterprise Edition (J2EE) Web application that you can deploy in a WebLogic Server environment.

[Figure 12-1](#) shows the basic flow of action with the geocoding service: a client locates a remote geocoding service instance, sends a geocoding request, and processes the response returned by the geocoding service instance.

**Figure 12-1 Basic Flow of Action with the Spatial Geocoding Service**


As shown in [Figure 12-1](#):

1. The client sends an XML geocoding request, containing one or more input addresses to be geocoded, to the geocoding service using the HTTP protocol.
2. The geocoding service parses the input request and looks up the input address in the database.

3. The geocoding service sends the geocoded result in XML format to the client using the HTTP protocol.

After you load the geocoder schema into the database, you must configure the J2EE geocoder before it can be used, as explained in [Deploying and Configuring the J2EE Geocoder](#)

- [Deploying and Configuring the J2EE Geocoder](#)
- [Geocoding Request XML Schema Definition and Example](#)
- [Geocoding Response XML Schema Definition and Example](#)

## 12.7.1 Deploying and Configuring the J2EE Geocoder

The J2EE geocoder processes geocoding requests and generates responses. To enable this geocoding service, a `geocoder.ear.zip` file must be deployed using Oracle WebLogic Server. To deploy and configure the geocoding service, follow these steps.

1. Deploy the geocoder using Oracle WebLogic Server:
  - a. Unzip the `geocoder.ear.zip` file found in your `$ORACLE_HOME/mdd/jlib` directory into a suitable directory. Your resulting directory structure should be: `$geocoder.ear/web.war/....`
  - b. Log on to the WebLogic Server console (for example, `http://<hostname>:7001/console`); and from **Deployments** install the `geocoder.ear` file, accepting the **Name** geocoder for the deployment and choosing the **Location** option. Make the deployment accessible from the following location.
2. Launch the geocoder welcome page in a web browser using the URL `http://<hostname>:<port>/geocoder`. On the welcome page, select the **Administration** link and enter the administrator (`weblogic`) user name and password.

### Note:

If you are *not* using the default WebLogic administrator user name (`weblogic`), you will need to edit the `weblogic.xml` file located in the `$geocoder.ear/web.war/WEB-INF/` directory. Replace `<principal-name>weblogic</principal-name>` with your WebLogic Server administrator user name, for example, `<principal-name>my_weblogic_admin</principal-name>`.

If the welcome page was not displayed, ensure that the newly deployed geocoding service was successfully started. (It is assumed that you are running WebLogic Server 12.1 or later with an Oracle Database 12.2 or later `geocoder.ear.zip` file.)

3. Modify the geocoder configuration file (`geocodercfg.xml`). Uncomment at least one `<geocoder>` element, and change the `<database>` element attributes of that `<geocoder>` element to reflect the configuration of your database. For information about this file, see [Configuring the geocodercfg.xml File](#).
4. Save the changes to the file, and restart the geocoder.

5. Test the database connection by going to the welcome page at URL `http://<hostname>:<port>/geocoder` and running the XML geocoding request page. (This demo requires geocoder data for the United States.)

Examples are available to demonstrate various capabilities of the geocoding service. Reviewing the examples at URL `http://<hostname>:<port>/geocoder/gxmlreq_exp_af.html` is a good way to learn the XML API, which is described in [Geocoding Request XML Schema Definition and Example](#).

- [Configuring the geocodercfg.xml File](#)

### 12.7.1.1 Configuring the geocodercfg.xml File

You will need to edit the `<database>` element in the `geocodercfg.xml` file to specify the database and schema where the geocoding data is loaded. The `geocodercfg.xml` file is accessed through the Administrator link on the geocoder welcome page, and is stored in the `$geocoder.ear/web.war/WEB-INF/config` directory of the geocoder application.

In the `geocodercfg.xml` file, each `<geocoder>` element defines the geocoder for the database in which the geocoder schema resides. The `<database>` element defines the database connection for the geocoder. In Oracle Database 12.2, the database connection is defined by providing the JNDI name (`container_ds`) of a predefined container data source. See the WebLogic Server documentation, [Configuring and Managing WebLogic JDBC: Creating a JDBC Data Source](#) for information about defining data sources.

[Example 12-6](#) illustrates how a `<database>` element can be defined. The definition uses the JNDI name of a predefined container data source.

#### Example 12-6 `<database>` Element Definition

```
<database container_ds="jdbc/gc_usa"
 load_db_parser_profiles="true" />
```

The attributes of the `<database>` element are as follows

- `container_ds` specifies the JNDI name for a predefined data source.
- `load_db_parser_profiles` specifies whether to load the address parser profiles from the specified database connection. It is recommended that you set this parameter to `true` when parser profile tables are provided with the geocoder data. If the value is `true`, the address parser-profiles are loaded from the geocoder schema; otherwise, the parser profiles are loaded from the application at `.../applications/geocoder/web/WEB-INF/parser_profiles/<country-name>.ppr` (for example, `usa.ppr`).

### 12.7.2 Geocoding Request XML Schema Definition and Example

For a geocoding request (HTTP GET or POST method), it is assumed the request has a parameter named `xml_request` whose value is a string containing the XML document for the request. The input XML document describes the input addresses that need to be geocoded. One XML request can contain one or more input addresses. Several internationalized address formats are available for describing the input addresses. (The input XML API also supports reverse geocoding, that is, a longitude/latitude point to a street address.)

The XML schema definition (XSD) for a geocoding request is as follows:

```

<?xml version="1.0" encoding="UTF-8"?>
<!-- Schema for an XML geocoding request that takes one or more input_locations and
supports reverse geocoding using the input_location's attributes -->
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
elementFormDefault="qualified">
 <xsd:complexType name="address_lineType">
 <xsd:attribute name="value" type="xsd:string" use="required"/>
 </xsd:complexType>
 <xsd:complexType name="address_listType">
 <xsd:sequence>
 <xsd:element name="input_location" type="input_locationType"
maxOccurs="unbounded"/>
 </xsd:sequence>
 </xsd:complexType>
 <xsd:complexType name="gdf_formType">
 <xsd:attribute name="name" type="xsd:string"/>
 <xsd:attribute name="street" type="xsd:string"/>
 <xsd:attribute name="intersecting_street" type="xsd:string"/>
 <xsd:attribute name="builtup_area" type="xsd:string"/>
 <xsd:attribute name="order8_area" type="xsd:string"/>
 <xsd:attribute name="order2_area" type="xsd:string"/>
 <xsd:attribute name="order1_area" type="xsd:string"/>
 <xsd:attribute name="country" type="xsd:string"/>
 <xsd:attribute name="postal_code" type="xsd:string"/>
 <xsd:attribute name="postal_addon_code" type="xsd:string"/>
 </xsd:complexType>
 <xsd:complexType name="gen_formType">
 <xsd:attribute name="name" type="xsd:string"/>
 <xsd:attribute name="street" type="xsd:string"/>
 <xsd:attribute name="intersecting_street" type="xsd:string"/>
 <xsd:attribute name="sub_area" type="xsd:string"/>
 <xsd:attribute name="city" type="xsd:string"/>
 <xsd:attribute name="region" type="xsd:string"/>
 <xsd:attribute name="country" type="xsd:string"/>
 <xsd:attribute name="postal_code" type="xsd:string"/>
 <xsd:attribute name="postal_addon_code" type="xsd:string"/>
 </xsd:complexType>
 <xsd:element name="geocode_request">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="address_list" type="address_listType"/>
 </xsd:sequence>
 <xsd:attribute name="vendor" type="xsd:string"/>
 </xsd:complexType>
 </xsd:element>
 <xsd:complexType name="input_addressType">
 <xsd:choice>
 <xsd:element name="us_form1" type="us_form1Type"/>
 <xsd:element name="us_form2" type="us_form2Type"/>
 <xsd:element name="gdf_form" type="gdf_formType"/>
 <xsd:element name="gen_form" type="gen_formType"/>
 <xsd:element name="unformatted" type="unformattedType"/>
 </xsd:choice>
 <xsd:attribute name="match_mode" default="relax_postal_code">
 <xsd:simpleType>
 <xsd:restriction base="xsd:NMTOKEN">
 <xsd:enumeration value="exact"/>
 <xsd:enumeration value="relax_street_type"/>
 <xsd:enumeration value="relax_poi_name"/>
 </xsd:restriction>
 </xsd:simpleType>
 </xsd:attribute>
 </xsd:complexType>

```

```

<xsd:enumeration value="relax_house_number"/>
<xsd:enumeration value="relax_base_name"/>
<xsd:enumeration value="relax_postal_code"/>
<xsd:enumeration value="relax_builtup_area"/>
<xsd:enumeration value="relax_all"/>
<xsd:enumeration value="DEFAULT"/>
 </xsd:restriction>
</xsd:simpleType>
</xsd:attribute>
</xsd:complexType>
<xsd:complexType name="input_locationType">
 <xsd:sequence>
 <xsd:element name="input_address" type="input_addressType"
 minOccurs="0"/>
 </xsd:sequence>
 <xsd:attribute name="id" type="xsd:string"/>
 <xsd:attribute name="country" type="xsd:string"/>
 <xsd:attribute name="longitude" type="xsd:string"/>
 <xsd:attribute name="latitude" type="xsd:string"/>
 <xsd:attribute name="x" type="xsd:string"/>
 <xsd:attribute name="y" type="xsd:string"/>
 <xsd:attribute name="srid" type="xsd:string"/>
 <xsd:attribute name="multimatch_number" type="xsd:string" default="1000"/>
</xsd:complexType>
<xsd:complexType name="unformattedType">
 <xsd:sequence>
 <xsd:element name="address_line" type="address_lineType"
 maxOccurs="unbounded"/>
 </xsd:sequence>
 <xsd:attribute name="country" type="xsd:string"/>
</xsd:complexType>
<xsd:complexType name="us_form1Type">
 <xsd:attribute name="name" type="xsd:string"/>
 <xsd:attribute name="street" type="xsd:string"/>
 <xsd:attribute name="intersecting_street" type="xsd:string"/>
 <xsd:attribute name="lastline" type="xsd:string"/>
</xsd:complexType>
<xsd:complexType name="us_form2Type">
 <xsd:attribute name="name" type="xsd:string"/>
 <xsd:attribute name="street" type="xsd:string"/>
 <xsd:attribute name="intersecting_street" type="xsd:string"/>
 <xsd:attribute name="city" type="xsd:string"/>
 <xsd:attribute name="state" type="xsd:string"/>
 <xsd:attribute name="zip_code" type="xsd:string"/>
</xsd:complexType>
</xsd:schema>

```

**Example 12-7** is a request to geocode several three addresses (representing two different actual physical addresses), using different address formats and an unformatted address.

### Example 12-7 Geocoding Request (XML API)

```

<?xml version="1.0" encoding="UTF-8"?>
<geocode_request xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="..../geocode_request.xsd">
 <address_list>
 <input_location id="1">
 <input_address>
 <us_form2 name="Oracle" street="500 Oracle Parkway" city="Redwood City"
 state="CA" zip_code="94021"/>

```

```

</input_address>
</input_location>
<input_location id="2">
 <input_address>
<gdf_form street="1 Oracle Drive" builtup_area="Nashua" order1_area="NH"
 postal_code="03062" country="US"/>
 </input_address>
</input_location>
<input_location id="3">
 <input_address>
<gen_form street="1 Oracle Drive" city="Nashua" region="NH" postal_code="03062" country="US"/>
 </input_address>
</input_location>
<input_location id="4">
 <input_address>
 <unformatted country="UNITED STATES">
 <address_line value="Oracle NEDC"/>
 <address_line value="1 Oracle drive "/>
 <address_line value="Nashua "/>
 <address_line value="NH"/>
 </unformatted>
 </input_address>
</input_location>
</address_list>
</geocode_request>

```

## 12.7.3 Geocoding Response XML Schema Definition and Example

A geocoding response contains one or more standardized addresses including longitude/latitude points, the matching code, and possibly multiple match and no match indication and an error message.

The XML schema definition (XSD) for a geocoding response is as follows:

```

<?xml version="1.0" encoding="UTF-8"?>
<!-- Schema for an XML geocoding response -->
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
elementFormDefault="qualified">
 <xsd:complexType name="geocodeType">
 <xsd:sequence>
 <xsd:element name="match" type="matchType" minOccurs="0"
 maxOccurs="unbounded"/>
 </xsd:sequence>
 <xsd:attribute name="id" type="xsd:string" use="required"/>
 <xsd:attribute name="match_count" type="xsd:string"/>
 </xsd:complexType>
 <xsd:element name="geocode_response">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="geocode" type="geocodeType" maxOccurs="unbounded"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 <xsd:complexType name="matchType">
 <xsd:sequence>
 <xsd:element name="output_address" type="output_addressType"/>
 </xsd:sequence>
 <xsd:attribute name="sequence" type="xsd:string" use="required"/>
 <xsd:attribute name="longitude" type="xsd:string" use="required"/>
 <xsd:attribute name="latitude" type="xsd:string" use="required"/>
 </xsd:complexType>
</xsd:schema>

```

```

<xsd:attribute name="match_code" use="required">
 <xsd:simpleType>
 <xsd:restriction base="xsd:NMTOKEN">
 <xsd:enumeration value="0"/>
 <xsd:enumeration value="1"/>
 <xsd:enumeration value="2"/>
 <xsd:enumeration value="3"/>
 <xsd:enumeration value="4"/>
 <xsd:enumeration value="10"/>
 <xsd:enumeration value="11"/>
 </xsd:restriction>
 </xsd:simpleType>
</xsd:attribute>
<xsd:attribute name="error_message" type="xsd:string"/>
</xsd:complexType>
<xsd:complexType name="output_addressType">
 <xsd:attribute name="name" type="xsd:string"/>
 <xsd:attribute name="house_number" type="xsd:string"/>
 <xsd:attribute name="street" type="xsd:string"/>
 <xsd:attribute name="builtup_area" type="xsd:string"/>
 <xsd:attribute name="order1_area" type="xsd:string"/>
 <xsd:attribute name="order8_area" type="xsd:string"/>
 <xsd:attribute name="country" type="xsd:string"/>
 <xsd:attribute name="postal_code" type="xsd:string"/>
 <xsd:attribute name="postal_addon_code" type="xsd:string"/>
 <xsd:attribute name="side" type="xsd:string"/>
 <xsd:attribute name="percent" type="xsd:string"/>
 <xsd:attribute name="edge_id" type="xsd:string"/>
</xsd:complexType>
</xsd:schema>

```

[Example 12-8](#) is the response to the request in [Example 12-7](#) in [Geocoding Request XML Schema Definition and Example](#).

### Example 12-8 Geocoding Response (XML API)

```

<?xml version="1.0" encoding="UTF-8"?>
<geocode_response xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:noNamespaceSchemaLocation="../geocode_response.xsd">
 <geocode id="1" match_count="1">
 <match sequence="0">
 longitude="-122.26193971893862" latitude="37.53195483966782"
 match_code="10" error_message="????#ENUT?B281C???">
 <output_address name="" house_number="500" street="ORACLE PKY"
 builtup_area="REDWOOD CITY" order1_area="CA" order8_area=""
 country="US" postal_code="94065" postal_addon_code="" side="L"
 percent="0.3316666666666667" edge_id="28503563"/>
 </match>
 </geocode>
 <geocode id="2" match_count="1">
 <match sequence="0">
 longitude="-71.45937299307225" latitude="42.70784494226865"
 match_code="1" error_message="????#ENUT?B281CP??">
 <output_address name="" house_number="1" street="ORACLE DR"
 builtup_area="NASHUA" order1_area="NH" order8_area=""
 country="US" postal_code="03062" postal_addon_code="" side="L"
 percent="0.01" edge_id="22325991"/>
 </match>
 </geocode>
 <geocode id="3" match_count="1">
 <match sequence="0">

```

```
longitude="-71.45937299307225" latitude="42.70784494226865"
match_code="1" error_message="????#ENUT?B281CP?">
<output_address name="" house_number="1" street="ORACLE DR"
 builtup_area="NASHUA" order1_area="NH" order8_area=""
 country="US" postal_code="03062" postal_addon_code="" side="L"
 percent="0.01" edge_id="22325991"/>
</match>
</geocode>
<geocode id="4" match_count="1">
 <match sequence="0"
 longitude="-71.45937299307225" latitude="42.70784494226865"
 match_code="1" error_message="????#ENUT?B281CP?">
 <output_address name="" house_number="1" street="ORACLE DR"
 builtup_area="NASHUA" order1_area="NH" order8_area=""
 country="US" postal_code="03062" postal_addon_code="" side="L"
 percent="0.01" edge_id="22325991"/>
 </match>
</geocode>
</geocode_response>
```

# 13

## Business Directory (Yellow Pages) Support

Oracle Spatial and Graph provides support for OpenLS business directory (Yellow Pages, or YP) services.

- [Business Directory Concepts](#)

Business directory services provide lists of businesses in a given area and matching a specified name or category.

- [Using the Business Directory Capabilities](#)

To use the Oracle Spatial business directory capabilities, you must use data provided by a business directory (YP) vendor.

- [Data Structures for Business Directory Support](#)

After you acquire the business directory data and invoke the appropriate procedure to load it into the database, the procedure populates the following tables, all owned by the MDSYS schema, which are used for business directory support.

### 13.1 Business Directory Concepts

Business directory services provide lists of businesses in a given area and matching a specified name or category.

Business directory data comes from third-party providers of such data. These providers probably have different business categories, and even different hierarchical structures. A unifying pattern in the various approaches is that businesses are categorized by subject and location. The location component is well understood; for example, for the United States, either a ZIP code or the combination of a city and state, and optionally a specific address, can be used to determine the location from which to start searching.

The categorization of businesses, on the other hand, is not uniformly implemented. Some providers offer a flat list of categories, user-selected by simple substring matching. Others offer a 3-level or 4-level hierarchical organization of subcategories, often with a fanout (maximum number of child categories at a level) of 20 to 50, and sometimes more than 100. A user might start the hierarchy traversal at the root of the hierarchy (by default). Alternatively, a user might enter a keyword that is matched to an appropriate starting point within the hierarchy. Such keyword matching might go beyond simple substring matching and result in more intelligent choices.

### 13.2 Using the Business Directory Capabilities

To use the Oracle Spatial business directory capabilities, you must use data provided by a business directory (YP) vendor.

The data must be in the format supported by the Oracle Spatial and Graph OpenLS support (see [OPENLS\\_DIR\\_BUSINESSES Table](#)).

To submit users' directory services requests and to return the responses, use the OpenLS web services API, which is introduced in [OpenLS Application Programming](#)

[Interfaces](#). For information about directory services requests and responses, with examples, see [OpenLS Service Support and Examples](#).

## 13.3 Data Structures for Business Directory Support

After you acquire the business directory data and invoke the appropriate procedure to load it into the database, the procedure populates the following tables, all owned by the MDSYS schema, which are used for business directory support.

- OPENLS\_DIR\_BUSINESSES
- OPENLS\_DIR\_BUSINESS\_CHAINS
- OPENLS\_DIR\_CATEGORIES
- OPENLS\_DIR\_CATEGORIZATIONS
- OPENLS\_DIR\_CATEGORY\_TYPES
- OPENLS\_DIR\_SYNONYMS

In some tables, some rows have null values for some columns, because the information does not apply in this instance or because the data provider did not supply a value.

The following sections describe these tables, in alphabetical order by table name.

- [OPENLS\\_DIR\\_BUSINESSES Table](#)
- [OPENLS\\_DIR\\_BUSINESS\\_CHAINS Table](#)
- [OPENLS\\_DIR\\_CATEGORIES Table](#)
- [OPENLS\\_DIR\\_CATEGORIZATIONS Table](#)
- [OPENLS\\_DIR\\_CATEGORY\\_TYPES Table](#)
- [OPENLS\\_DIR\\_SYNONYMS Table](#)

### 13.3.1 OPENLS\_DIR\_BUSINESSES Table

The OPENLS\_DIR\_BUSINESSES table stores information about each business (that is, each business that has an address). If the business is part of a larger business chain, the CHAIN\_ID column is a foreign key to the CHAIN\_ID column in the OPENLS\_DIR\_BUSINESS\_CHAINS table (described in [OPENLS\\_DIR\\_BUSINESS\\_CHAINS Table](#)).

The OPENLS\_DIR\_BUSINESSES table contains one row for each business, and it contains the columns shown in [Table 13-1](#).

**Table 13-1 OPENLS\_DIR\_BUSINESSES Table**

| Column Name | Data Type | Description |
|---------------|----------------|---------------------------------------------------------------------------------------------------------------|
| BUSINESS_ID | NUMBER | Business ID number. (Required) |
| BUSINESS_NAME | VARCHAR2(128)  | Area name. (Required) |
| CHAIN_ID | NUMBER | ID number of the business chain (in the OPENLS_DIR_BUSINESS_CHAIN table), if the business is part of a chain. |
| DESCRIPTION | VARCHAR2(1024) | Description of the business. |

**Table 13-1 (Cont.) OPENLS\_DIR\_BUSINESSES Table**

| Column Name | Data Type | Description |
|---------------------------------------|---------------|--------------------------------------------------------------------------------------------|
| PHONE | VARCHAR2(64)  | Phone number, in an appropriate format for the location. |
| COUNTRY | VARCHAR2(64)  | Country code or name. (Required) |
| COUNTRY_SUBDI<br>VISION | VARCHAR2(128) | Subdivision of the country, if applicable. |
| COUNTRY_SECO<br>NDARY_SUBDIVI<br>SION | VARCHAR2(128) | Subdivision within COUNTRY_SUBDIVISION, if applicable. |
| MUNICIPALITY | VARCHAR2(128) | Municipality name. |
| MUNICIPALITY_S<br>UBDIVISION | VARCHAR2(128) | Subdivision within MUNICIPALITY, if applicable. |
| POSTAL_CODE | VARCHAR2(32)  | Postal code (for example, 5-digit ZIP code in the United States and Canada). (Required) |
| POSTAL_CODE_<br>EXT | VARCHAR2(32)  | Postal code extension (for example, 4-digit extension if the 5-4 ZIP code format is used). |
| STREET | VARCHAR2(128) | Street address, including house or unit number. (Required) |
| INTERSECTING_<br>STREET | VARCHAR2(128) | Name of the street (if any) that intersects STREET at this address. |
| BUILDING | VARCHAR2(128) | Name of the building that includes this address. |
| PARAMETERS | XMLTYPE | XML document with additional information about the business. |
| GEOM | SDO_Geometry  | Point geometry representing the address of the business. |

### 13.3.2 OPENLS\_DIR\_BUSINESS\_CHAINS Table

The OPENLS\_DIR\_BUSINESS\_CHAINS table stores information about each business chain. A business chain is a business that has multiple associated businesses; for example, a restaurant chain has multiple restaurants that have the same name and offer basically the same menu. If the business is part of a business chain, the row for that business in the OPENLS\_DIR\_BUSINESSES table (described in [OPENLS\\_DIR\\_BUSINESSES Table](#)) contains a CHAIN\_ID column value that matches a value in the CHAIN\_ID column in the OPENLS\_DIR\_BUSINESS\_CHAINS table.

The OPENLS\_DIR\_BUSINESS\_CHAINS table contains one row for each business chain, and it contains the columns shown in [Table 13-2](#).

**Table 13-2 OPENLS\_DIR\_BUSINESS\_CHAINS Table**

| Column Name | Data Type | Description |
|-------------|---------------|--------------------------------------|
| CHAIN_ID | NUMBER | Business chain ID number. (Required) |
| CHAIN_NAME  | VARCHAR2(128) | Business chain name. |

### 13.3.3 OPENLS\_DIR\_CATEGORIES Table

The OPENLS\_DIR\_CATEGORIES table stores information about each category into which a business can be placed. If the data provider uses a category hierarchy, this table contains rows for categories at all levels of the hierarchy, using the PARENT\_ID column to indicate the parent category of a child category. For example, a Restaurants category might be the parent of several child categories, one of which might be Chinese.

The OPENLS\_DIR\_CATEGORIES table contains one row for each category, and it contains the columns shown in [Table 13-3](#).

**Table 13-3 OPENLS\_DIR\_CATEGORIES Table**

| Column Name | Data Type | Description |
|----------------------|---------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| CATEGORY_ID | VARCHAR2(32)  | Category ID string. (Required) |
| CATEGORY_TYP<br>E_ID | NUMBER | Category type ID number. Must match a value in the CATEGORY_TYPE_ID column of the OPENLS_DIR_CATEGORY_TYPES table (described in <a href="#">OPENLS_DIR_CATEGORY_TYPES Table</a> ). (Required) |
| CATEGORY_NAM<br>E | VARCHAR2(128) | Category name. (Required) |
| PARENT_ID | VARCHAR2(32)  | CATEGORY_ID value of the parent category, if any, for this category. |
| PARAMETERS | XMLTYPE | XML document with additional information about the category. |

### 13.3.4 OPENLS\_DIR\_CATEGORIZATIONS Table

The OPENLS\_DIR\_CATEGORIZATIONS table stores information about associations of businesses with categories. Each business can be in multiple categories; and the categories for a business can be independent of each other or in a parent-child relationship, or both. For example, a store that sells books and music CDs might be in the categories for Bookstores, Music, and its child category Music Stores, in which case there will be three rows for that business in this table.

The OPENLS\_DIR\_CATEGORIZATIONS table contains one row for each association of a business with a category, and it contains the columns shown in [Table 13-4](#).

**Table 13-4 OPENLS\_DIR\_CATEGORIZATIONS Table**

| Column Name | Data Type | Description |
|-------------|-----------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| BUSINESS_ID | NUMBER | Business ID. Must match a value in the BUSINESS_ID column of the OPENLS_DIR_BUSINESSES table (described in <a href="#">OPENLS_DIR_BUSINESSES Table</a> ). (Required) |

**Table 13-4 (Cont.) OPENLS\_DIR\_CATEGORIZATIONS Table**

| Column Name | Data Type | Description |
|-------------------------------------|--------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| CATEGORY_ID | VARCHAR2(32) | Category ID string. The CATEGORY_ID and CATEGORY_TYPE_ID values must match corresponding column values in a single row in the OPENLS_DIR_CATEGORIES table (described in <a href="#">OPENLS_DIR_CATEGORIES Table</a> ). (Required) |
| CATEGORY_TYPE_ NUMBER<br>ID | | Category type ID number. The CATEGORY_ID and CATEGORY_TYPE_ID values must match corresponding column values in a single row in the OPENLS_DIR_CATEGORIES table (described in <a href="#">OPENLS_DIR_CATEGORIES Table</a> ). (Required) |
| CATEGORIZATION_ VARCHAR2(8)<br>TYPE | | EXPLICIT (the default) or IMPLICIT. |
| USER_SPECIFIC_C<br>ATEGORIZATION | VARCHAR2(32) | User-specified categorization, if any. |
| PARAMETERS | XMLTYPE | XML document with additional information about the association of the business with the category. |

### 13.3.5 OPENLS\_DIR\_CATEGORY\_TYPES Table

The OPENLS\_DIR\_CATEGORY\_TYPES table stores information about category types. This table contains the columns shown in [Table 13-5](#).

**Table 13-5 OPENLS\_DIR\_CATEGORY\_TYPES Table**

| Column Name | Data Type | Description |
|------------------------|---------------|-------------------------------------------------------------------|
| CATEGORY_TYPE_ID | NUMBER | Category type ID number. (Required) |
| CATEGORY_TYPE_N<br>AME | VARCHAR2(128) | Name of the category type. (Required) |
| PARAMETERS | XMLTYPE | XML document with additional information about the category type. |

### 13.3.6 OPENLS\_DIR\_SYNONYMS Table

The OPENLS\_DIR\_SYNONYMS table stores information about synonyms for categories. Synonyms can be created to expand the number of terms (strings) associated with a category, so that users get more complete and meaningful results from a search.

The OPENLS\_DIR\_SYNONYMS table contains one row for each synonym definition, and it contains the columns shown in [Table 13-6](#).

**Table 13-6 OPENLS\_DIR\_SYNONYMS Table**

| Column Name | Data Type | Description |
|---------------|---------------|----------------------------------------------------------|
| STANDARD_NAME | VARCHAR2(128) | Standard name of a category, as the user might enter it. |

**Table 13-6 (Cont.) OPENLS\_DIR\_SYNONYMS Table**

| Column Name | Data Type | Description |
|-------------|---------------|------------------------------------------------------------------------------------------------------------------------------|
| CATEGORY | VARCHAR2(128) | Category name, as it appears in the OPENLS_DIR_CATEGORIES table (described in <a href="#">OPENLS_DIR_CATEGORIES Table</a> ). |
| AKA | VARCHAR2(128) | Additional or alternate name for the category. ("AKA" stands for "also known as.") |

# Routing Engine

The Spatial and Graph routing engine (often referred to as the routing engine) enables you to host an XML-based web service that provides the following features.

- Simple route requests return route information between the two locations.
- Simple multi-address route requests return route information between three or more locations. The ordering of the locations in the response is user specified and is not optimized.
- Traveling salesperson (TSP) route requests are a form of multi-address route request and also return route information between three or more locations. The ordering of some or all of the locations in the response can be reordered to optimize the overall route.
- Batched route requests are a batch of one or more simple or multi-address route requests. This can be a mix of simple, simple multi-address and TSP requests. Each individual request looks like a single request but is encapsulated in a `<batch_route_request>` element. The routing engine differentiates batched requests from batch mode requests when it finds a `<route_request>` element embedded in the `<batch_route_request>` element.
- Batch mode route requests return multiple responses, each with the same start location but different end locations.


For all requests, the start, intermediate, and end locations are identified by addresses, pre-geocoded addresses, or longitude/latitude coordinates.

Multi-address routes are explained in [Routing](#).

The Oracle Routing engine is implemented as a Java 2 Enterprise Edition (J2EE) Web application that can be deployed in an application server such as Oracle WebLogic Server.

[Figure 14-1](#) shows the basic flow of action with the routing engine: a client locates a remote routing engine instance, sends a route request, and processes the route response returned by the routing engine instance.

**Figure 14-1 Basic Flow of Action with the Spatial and Graph Routing Engine**


This chapter does not include information about administering the routing engine. That information, which is for advanced users with specialized needs, is in [Routing Engine Administration](#).

- [Routing](#)  
Routes are computed between location elements.
- [Deploying the Routing Engine](#)  
This topic provides an overview of deploying the routing engine.
- [Routing Engine XML API](#)  
This topic explains how to submit route requests in XML format to the routing engine, and it describes the XML Schema Definitions (XSDs) for the route requests (input) and responses (output).
- [Location-Based Query Using the WSServlet XML API](#)  
WSServlet is a routing engine servlet for performing lightweight location based queries related to speed limit and traffic speed.
- [Data Structures Used by the Routing Engine](#)  
Older versions of the routing engine (before Release 12.1) must have the following tables in their schema.
- [User Data Structures Used by the Routing Engine](#)  
The routing engine uses user data as well as routing engine data. Some user data, such as turn restriction user data, must be present in the routing engine schema. Other user data, such as trucking user data, is optional.

## 14.1 Routing

Routes are computed between location elements.

There are three types of location elements: `<start_location>`, `<location>` (intermediate locations or waypoints), and `<end_location>`. A location element can be specified as an address that is geocoded; as a pre-geocoded address, edge id/percentage pair; or as a latitude/longitude pair that is reverse geocoded.

The routing engine can incorporate a start time in its computations. For example, in an urban area, the estimated total driving time from your home to the airport on a weekday can be very different if you start at 8 am as opposed to 7 pm. The time computations are based on historical traffic pattern data, not on any real-time data gathering (for example, they do not factor in any current accidents or severe weather).

To include this optional feature, in the route request specify `start_time` and optionally `start_date` values, set `return_route_time` to `true` (that is, include the total estimated route time in the response), and make time zone user data available. If `return_route_time` is `true` but a start time is not specified, it is assumed to be when the route request is issued. (The relevant attributes are explained in [Routing Engine XML API](#).)

This optional feature does not apply to batched route requests and batch mode requests.

- [Simple Route Request](#)
- [Simple Multi-address Route Request](#)
- [Traveling Salesperson \(TSP\) Route Request](#)
- [Batched Route Request](#)
- [Batch Mode Route Request](#)

### 14.1.1 Simple Route Request

Simple route requests must contain both a `<start_location>` and `<end_location>` element. The response for a simple route request is a single route from the start location to the end location.

Several attributes in a simple route request control how the route is computed and what is returned in the route response. These attributes are discussed in [Routing Engine XML API](#).

### 14.1.2 Simple Multi-address Route Request

Simple multi-address route requests must contain at least three locations, including a required `<start_location>` element. Multi-address route requests must also contain one or more `<location>` elements, and optionally an `<end_location>` element.

The result of a simple multi-address route request is a single route from the start location, through each intermediate location, to the end location. This single route consists of multiple subroutes. **Subroutes** are the routes between each of the individual locations.

In a simple multi-address route request, the `optimize_route` attribute must be absent or set to FALSE. In simple multi-address route requests, all locations are fixed. There is no attempt to optimize the order in which the locations are visited. The locations in the route are visited in the order in which they were specified in the request.

Simple multi-address route requests use the `route_type` attribute to classify the route as an open or closed tour:

- Open tour: The route ends at the final intermediate location or a specified end location.
- Closed tour: The route returns to the start location.

If a simple multi-address closed tour route is requested, the `<start_location>` element specification also used as the end location during route computation. If an `<end_location>` element is specified in a simple multi-address closed tour route request, an error is returned.

#### **Example: Simple Multi-address Open Tour Route Request**

Assume you want to drive from your workplace to customer A, then to customer B, and then to customer C.

- The route request has your workplace as the start location, customers A and B as intermediate locations, and customer C as the end location.
- The returned route has three subroutes: (1) workplace to customer A, (2) customer A to customer B, and (3) customer B to customer C.
- Each subroute probably has multiple segments, each one associated with a specific driving direction step.

#### **Example: Simple Multi-address Closed Tour Route Request**

Assume you want to drive from your workplace to customer A, then to customer B, then to customer C, and then back to your workplace.

- The route request has your workplace as the start location, and customers A, B, and C as intermediate locations. Your workplace is also used as the end location. An `<end_location>` element should not be specified in the route request. The routing engine adds the subroute from customer C to the workplace automatically when it sees a request for a closed tour.
- The returned route has four subroutes: (1) workplace to customer A, (2) customer A to customer B, (3) customer B to customer C, and (4) customer C back to the workplace.
- Each subroute probably has multiple segments, each one associated with a specific driving direction step.

Simple multi-address requests can contain several attributes specific to each subroute. These attributes include `return_subroutes`, `return_subroute_edge_ids`, and `return_subroute_geometry`. These attributes are explained in [Route Request XML Schema Definition](#).

### **14.1.3 Traveling Salesperson (TSP) Route Request**

A **traveling salesperson (TSP) route** request must have at least three locations. Unlike simple multi-address route requests, the `<start_location>` element is optional.

TSP route requests are multi-address requests that have the `optimize_route` attribute present and set to TRUE. TSP route requests attempt to reorder the unfixed locations in the request to optimize the overall route.

All the locations in a TSP request are classified as unfixed or fixed:

- **Unfixed** location: If a location is specified with the `<location>` element, it is considered an unfixed location and is subject to reordering during route computation.
- **Fixed** location: If the location is specified with a `<start_location>` or `<end_location>` element, it is considered a fixed location and is not subject to reordering during route computation.

If intermediate locations need to be fixed, a simple multi-address route request should be used instead of a TSP route request.

TSP route requests use the `route_type` attribute to classify the route as an open or closed tour.:

- **Open** tour: The route does not return to the start location.
- **Closed** tour: The route returns to the start location.

If a TSP closed tour route is requested, the `<start_location>` element must be specified. This start location is also used as the end location during route computation. If an `<end_location>` element is specified in a TSP closed tour route request, an error is returned. By definition, TSP closed tour routes use a single fixed start and end location but the intermediate locations are still subject to reordering.

### Example: TSP Open Tour Route Request

To drive from your workplace, visiting customers A, B, and C:

- The route has the workplace as a fixed start location.
- The route has customers A, B, and C as unfixed intermediate locations. These locations are reordered to optimize the overall route.
- The returned route is an optimized open tour route from the workplace to the first reordered location, through the second reordered location, to the final location.

### Example: TSP Closed Tour Route Request

To drive from your workplace, visiting customers A, B, and C, and then returning to your workplace:

- The route has the workplace as a fixed start location. The workplace is also used as a fixed end location. An `<end_location>` element should not be specified in the route request. The routing engine adds the subroute from last unfixed location to the workplace automatically when it sees a request for a closed tour.
- The route has customers A, B, and C as unfixed intermediate locations. These locations are reordered to optimize the overall route.
- The returned route is an optimized closed tour route from the workplace to the first reordered location, through the second and third reordered locations, and finally back to the start location.

TSP route requests can contain several attributes specific to each subroute. These attributes include `return_subroutes`, `return_subroute_edge_ids`, and

`return_subroute_geometry`. These attributes are explained in [Route Request XML Schema Definition](#).

## 14.1.4 Batched Route Request

**Batched route requests** are a hybrid of batch mode requests (explained in [Batch Mode Route Request](#)) and individual route requests. Batched route requests are a way to process multiple simple, simple multi-address, and TSP route requests in one request to the routing engine. Batching of batch mode requests is not allowed.

Like a batch mode request, the outermost element of a batched route request is `<batch_route_request>`. Unlike a batch mode request, batched route requests have one or more `<route_request>` elements nested inside the batch request.

In a batched route request, all attributes associated with the encompassing `<batch_route_request>` element are ignored. Instead, the attributes associated with the nested `<route_request>` elements are used when processing each individual route. This allows users to mix simple, simple multi-address, and TSP requests in a single batched individual route request.

The batched route request is useful for submitting multiple variations of a single route request with differing attributes and comparing the results, for example, for comparing the fastest route with the shortest route.

The individual route requests in a batched route request can use any of the attributes from simple route requests. They can also use any of the subroute-specific attributes of simple multi-address and TSP route requests.

All of the individual route requests in a batched route request are standalone; they have no effect on any other route request in the batch.

## 14.1.5 Batch Mode Route Request

A **batch mode route request** contains one `<start_location>` element and one or more `<end_location>` elements.

The result of a batch mode route request contains multiple routes. Each route is from the start location to one of the end locations. Each route in a batch mode request is completely separate from all the other routes except for the shared start location.

Batch mode route requests may contain several batch mode specific attributes. These attributes include `cutoff_distance` and `sort_by_distance`. These attributes are explained in [Route Request XML Schema Definition](#).

## 14.2 Deploying the Routing Engine

This topic provides an overview of deploying the routing engine.

Before following steps in this topic, be sure you understand the information in [Deploying and Configuring Spatial Web Services](#) and performed any necessary operations.

Deploying the routing engine involves the following actions.

- [Unpacking the routeserver.ear File](#)
- [Editing the web.xml File for Routing Engine Deployment](#)

- [Deploying the Routing Engine on WebLogic Server](#)

## 14.2.1 Unpacking the routeserver.ear File

To unpack the routeserver.ear.zip file, follow these steps.

In examples in these steps, the following values are used:

- The WebLogic Server Home (\$WLS\_HOME) is /scratch/software/Oracle/Middleware/user\_projects/domains/spatial/.
- The application deployment directory is \$WLS\_HOME/applications/.

However, use the values appropriate for your environment if they are different.

1. Copy routeserver.ear.zip to the application deployment directory:

```
cp routeserver.ear.zip $WLS_HOME/applications/
```

2. Unzip routeserver.ear.zip:

```
cd $WLS_HOME/applications/
unzip routeserver.ear.zip
```

## 14.2.2 Editing the web.xml File for Routing Engine Deployment

This section describes changes to parameter values in the web.xml file that you must make for the routing engine to deploy properly. (There are also other parameters that you can change to alter how the routing engine operates.)

- Change the container.ds parameter to be the JNDI Name of the data source associated with the managed server. For example: JNDI/NorthAmericanDS
- Change the routeserver\_network\_name parameter to the name of the Network Data Model (NDM) network built on the routing engine road network data. For example: NorthAmericanNetwork
- If the WLS Managed Server has a Work Manager associated with it, change the wl-dispatch-policy parameter value to the name of the Work Manager. For example: NorthAmericanWM
- Check to be sure the geocoder\_type parameter is set to httpclient or None. (thinclient is no longer supported.)
  - If set to httpclient, then also set geocoder\_http\_url to the URL of the Geocoder servlet. For example: http://localhost:8888/geocoder/gcserver
  - If an HTTP proxy is being used, then also specify geocoder\_http\_proxy\_host and geocoder\_http\_proxy\_port. If no proxy exists, these two parameters can be ignored
- If necessary, change the logfile\_name parameter value. By default, the logfile\_name parameter is set to log/RouteServer.log. This default relative path includes a subdirectory named log, relative to where the routing engine is installed. The logfile\_name parameter can also be set to an absolute path, for example: /scratch/logs/RouteServer.log.
- If start\_time and start\_date are used in route requests, include the attributes date\_format, time\_format, and output\_time\_format. date\_format and time\_format must be formats supported by SimpleDateFormat of Java. For example, date\_format can be set to dd-MMM-yyyy and time\_format can be set to

HH:mm. The start\_time in the route request will be parsed according to the format set by these parameters.

- If return\_route\_time or return\_subroute\_time is used in route requests, set output\_time\_format to a time format supported by SimpleDateFormat in Java. The start and end times in the router response are formatted according to the output\_time\_format value.
- Change the partition\_cache\_size parameter. The default value for this parameter is 70, but it will probably need to be changed depending on the amount of memory allocated to the heap on the managed server. The following formula can be used to get a good starting point for a cache size.

```
partition_cache_size = (NodesPerGigabyte/
AvgNodesPartition)*UsableMemory
```

Where:

- NodesPerGigabyte is the number of nodes per gigabyte. (This value should not change. In the data sets as of December 2013, this value is 15000000, that is, 1.5 million.)
- AvgNodesPartition is the average number of nodes per local partition. This does not include the highway partition 0. The memory for the highway partition is accounted for in the 1 gigabyte subtracted from the allocated heap size. For the North American data set, the AvgNodesPartition value is around 26000. You can check the actual average nodes per partition by using the following query:

```
SELECT AVG(COUNT(node_id))
 FROM node
 WHERE partition_id>0
 GROUP BY partition_id;
```

- UsableMemory is the managed server allocated heap size in Gigabytes minus 1 Gigabyte.

This formula generates a safe number for the partition\_cache\_size parameter. Depending on the types of user information being used and the average number of concurrent requests being processed, it may be possible to add another 15% to 20% to this number. Use the WLS console to monitor the heap usage before changing this number.

The heap can then be monitored while the routing engine is running to tune this number up or down. However, setting this value too high may cause the managed server to run out of memory.

### 14.2.3 Deploying the Routing Engine on WebLogic Server

To deploy the routing engine on WebLogic Server, follow the steps under “Deploying Spatial Web Services on WebLogic Server and Editing the web.xml File” in [Deploying and Configuring Spatial Web Services](#).

After the routing engine is deployed, you can test the deployment with a set of routing engine test queries. For example, if the managed server was set up to run on port 7003, the routing engine servlet can be tested from `http://localhost:7003/ruteserver/`.

These queries can run a variety of different types of route requests. These queries contain North American addresses, but the addresses can easily be manipulated on the web page for other data sets.

## 14.3 Routing Engine XML API

This topic explains how to submit route requests in XML format to the routing engine, and it describes the XML Schema Definitions (XSDs) for the route requests (input) and responses (output).

XML is widely used for transmitting structured documents using the HTTP protocol. If an HTTP request (GET or POST method) is used, it is assumed the request has a parameter named `xml_request` whose value is a string containing the XML document for the request.

A request to the routing engine servlet has the following format:

```
http://hostname:port/route-server-servlet-path?xml_request=xml-request
```

In this format:

- `hostname` is the network path of the server on which the routing engine is running.
- `port` is the port on which the application server listens.
- `route-server-servlet-path` is the routing engine servlet path (for example, `routesserver/servlet/RouteServerServlet`).
- `xml-request` is the URL-encoded XML request submitted using the HTML GET or POST method.

The input XML is required for all requests. The output will be an XML document.

In a simple *route* request, you must specify a route ID, and you can specify one or more of the following attributes:

- `route_preference`: `fastest`, `traffic`, or `shortest` (default)
- `traffic_sampling_id` (if `route_preference` is `traffic`): 1 (travel times are available at 15-minute intervals) or 2 (the default: travel times are available at 1-hour intervals).
- `road_preference`: `highway` (default) or `local`
- `return_route_time` (whether to return start and end times): `true` or `false` (default)
- `return_driving_directions` (whether to return driving directions): `true` or `false` (default)
- `return_hierarchical_directions` (whether to return hierarchical directions): `true` or `false` (default)
- `return_locations` (return geocoded results for the start and end locations of the route and any subroutes): `true` or `false` (default)
- `return_subroutes` (whether to return subroutes): `true` (default if a multi-address route, ignored for a single-address route) or `false`
- `return_route_geometry` (whether to return the line string coordinates for the route): `true` or `false` (default)

- `return_subroute_geometry` (whether to return the line string coordinates for each subroute): `true` or `false` (default for multi-address routes)
- `return_segment_geometry` (whether to return the line string coordinates for each maneuver in the route): `true` or `false` (default)
- `return_detailed_geometry`: `true` (default; returns detailed geometries) or `false` (returns generalized geometries)
- `start_date`: the starting date of the route. Example: 05-Aug-2016. Default is the date of the request.
- `start_time`: the starting time of the route. Example: 10:30 for 10:30 am. Default is the time of the request.
- `date_format`: the format used to parse the start date for the `start_date` attribute. Example: dd-MMM-yyyy. This can be set to any format supported by `SimpleDateFormat` of Java
- `time_format`: the format used to parse the start time for the `start_time` attribute. Example: HH:mm. This can be set to any format supported by `SimpleDateFormat` of Java
- `output_time_format`: the format used to display the start and end times in the route response, if `return_route_time` or `return_subroute_time` is set to true
- `language`: language used to generate driving directions (ENGLISH (default), FRENCH, GERMAN, ITALIAN, PORTUGUESE, or SPANISH)
- `distance_unit`: kilometer, mile (default), or meter
- `length_unit`: us for feet (default) or metric for meters
- `time_unit`: hour, minute (default), or second
- `weight_unit`: us for tons (default) or metric for metric tons
- `pre_geocoded_locations` (whether the start and end locations are input locations (address specifications or points) or previously geocoded locations): `true` (previously geocoded locations) or `false` (default; input locations)
- `driving_directions_detail`: high, medium (default) or low
- `optimize_route`: `true` or `false` (default)
- `route_type`: open (default) or closed
- `vehicle_type`: auto (default) or truck
- `truck_type`: delivery, public, resident, or trailer; (no default)
- `truck_height`: floating-point number in `length_units`
- `truck_length`: floating-point number in `length_units`
- `truck_per_axle_weight`: floating-point number in `weight_units`
- `truck_weight`: floating-point number in `weight_units`
- `truck_width`: floating-point number in `length_units`

*Batched route* requests are groups of one or more simple (single, multi-address, or TSP) requests encapsulated in a `<batch_route_request>` element. All attributes associated with the `<batch_route_request>` element are ignored. Because all encapsulated requests are simple requests, they use the preceding listed attributes.

In a *batch mode route* request, you must specify a request ID, a start location, and one or more end locations. Each location must have an ID attribute. Most of the attributes used for simple requests have no meaning for batch mode. You can use one or more of the following attributes in a batch mode route request, but using an attribute not in this list will cause an exception to be raised.

- `route_preference`: fastest or shortest (default)
- `road_preference`: highway (default) or local
- `distance_unit`: kilometer, km, mile (default), or meter
- `time_unit`: hour, minute (default), or second
- `sort_by_distance` (whether to sort the returned routes in ascending order by distance of the end location from the start location): true or false (default)
- `cutoff_distance` (returning only routes where the end location is less than or equal to a specified number of distance units from the start location): (number; default = no limit)
- `pre_geocoded_locations` (whether the start and end locations are input locations (address specifications or points) or previously geocoded locations): true (previously geocoded locations) or false (default; input locations)
- [Route Request and Response Examples](#)
- [Route Request XML Schema Definition](#)
- [Route Response XML Schema Definition](#)
- [Batch Mode Route Request and Response Examples](#)
- [Batch Route Request XML Schema Definition](#)
- [Batch Route Response XML Schema](#)

### 14.3.1 Route Request and Response Examples

This section contains XML examples of route requests and the responses generated by those requests. One request uses specified addresses, another uses points specified by longitude and latitude coordinates, and another uses previously geocoded locations. For reference information about the available elements and attributes, see [Route Request XML Schema Definition](#) for requests and [Route Response XML Schema Definition](#) for responses.

#### Example 14-1 Route Request with Specified Addresses

[Example 14-1](#) shows a simple request for the fastest route, preferably using highways, between two offices at specified addresses (in Waltham, Massachusetts and Nashua, New Hampshire) in a 5.67 metric ton delivery truck. The response contains driving directions for each segment using kilometers for distances and minutes for times. This request also returns the geocode information for the start and end location.

```
<?xml version="1.0" standalone="yes"?>
<route_request
 id="8"
 route_preference="fastest"
 road_preference="highway"
 vehicle_type="truck"
 truck_type="delivery"
 truck_weight="5.67"
```

```
 return_driving_directions="true"
 return_locations="true"
 distance_unit="km"
 time_unit="minute"
 weight_unit="metric">
<start_location>
 <input_location id="1">
 <input_address>
 <us_form1
 street="1000 Winter St"
 lastline="Waltham, MA" />
 </input_address>
 </input_location></start_location>
<end_location>
 <input_location id="2">
 <input_address>
 <us_form1
 street="1 Oracle Dr"
 lastline="Nashua, NH" />
 </input_address>
 </input_location>
</end_location>
</route_request>
```

### Example 14-2 Response for Route Request with Specified Addresses

Example 14-2 shows the response generated by the request in Example 14-1. (The output is reformatted for readability.)

```
<!-- Oracle Routeserver version 12.1.0.1.0 (data version 11.1.0.7.1) -->
<route_response>
 <route id="8" step_count="12"
 distance="46.07216796875" distance_unit="km"
 time="31.133371988932293" time_unit="minute"
 start_location="1" end_location="2">
 <start_location>
 <location id="1"
 longitude="-71.25962" latitude="42.39741"
 house_number="399" street="WINTER ST"
 city="WALTHAM" state="MA" country="US"
 driving_side="R"
 postal_code="02451"
 edge_id="906810462" percent="0.0"/>
 </start_location>
 <segment sequence="1"
 instruction="Start out on Winter St (Going Southwest)"
 distance="0.0" time="0.0"/>
 <segment sequence="2"
 instruction="Turn RIGHT onto Wyman St (Going North)"
 distance="0.3453199939727783" time="0.3597083270549774"/>
 <segment sequence="3"
 instruction="Take RAMP toward Peabody"
 distance="0.43125000953674314" time="0.3478285253047943"/>
 <segment sequence="4"
 instruction="Merge onto I-95 N/RT-128 N (Going North)"
 distance="9.598520091056823" time="6.1528975268205"/>
 <segment sequence="5"
 instruction="Continue on toward Burlington"
 distance="0.0" time="0.0"/>
 <segment sequence="6"
 instruction="Stay STRAIGHT to go onto RAMP (Going East)"
```

```
 distance="0.22952000427246094" time="0.23908333778381347" />
<segment sequence="7"
 instruction="Continue on toward Lowell"
 distance="0.515709990844727" time="0.5371979157129924" />
<segment sequence="8"
 instruction="Stay STRAIGHT to go onto US-3 N (Going Northwest)"
 distance="33.26371000862122" time="21.322891048093638" />
<segment sequence="9"
 instruction="Take EXIT 1 toward S. Nashua"
 distance="0.6134100036621094" time="0.5454034169514974" />
<segment sequence="10"
 instruction="Continue on toward So. Nashua"
 distance="0.27333999633789063" time="0.41415150960286456" />
<segment sequence="11"
 instruction="Turn LEFT onto Spit Brook Rd (Going West)"
 distance="0.8013799934387207" time="1.2142121195793152" />
<segment sequence="12"
 instruction="Turn RIGHT onto Oracle Dr (Going North)"
 distance="0.0" time="0.0" />
</end_location>
<location id="2"
 longitude="-71.45937" latitude="42.70783"
 house_number="1" street="ORACLE DR"
 city="NASHUA" state="NH" country="US"
 driving_side="R"
 postal_code="03062"
 edge_id="22325991" percent="0.0" />
</end_location>
</route>
</route_response>
```

### Example 14-3 Route Request with Locations Specified as Longitude/Latitude Points

Example 14-3 shows a request for a closed tour TSP shortest route, preferably using highways, between four locations specified as longitude/latitude points. (The points are associated with four locations in San Francisco, California: the World Trade Center, Golden Gate Park, 3001 Larkin Street, and 100 Flower Street.) The route starts and ends at a fixed location at the World Trade Center, but the other three locations are subject to reordering to produce an optimal route. The information from the geocoder is returned for all location in the route. The geometry is displayed at the subroute level, and edge IDs are displayed with the driving directions at the segment level.

```
<?xml version="1.0" standalone="yes"?>
<route_request id="8"
 route_preference="shortest"
 route_type="closed"
 optimize_route="true"
 road_preference="highway"
 return_locations="true"
 return_driving_directions="true"
 return_subroutes="true"
 return_route_geometry="false"
 return_subroute_geometry="true"
 return_segment_geometry= "false"
 return_segment_edge_ids= "true"
 >
<start_location>
 <input_location id="1" longitude="-122.39436" latitude="37.79579" />
</start_location>
<location>
```

```
<input_location id="2" longitude="-122.45412" latitude="37.7714" />;
</location>
<location>
 <input_location id="3" longitude="-122.422" latitude="37.80551" />
</location>
<location>
 <input_location id="4" longitude="-122.40459" latitude="37.74211" />
</location>
</route_request>
```

#### Example 14-4 Response for Route Request with Locations Specified as Longitude/Latitude Points

Example 14-4 shows the response generated by the request in Example 14-3. (The output is reformatted for readability.)

```
<!-- Oracle Routeserver version 12.1.0.2.0 (data version 11.1.0.7.1) -->
<route_response>
 <route id="8" step_count="88"
 distance="15.105344411681319" distance_unit="mile"
 time="35.63843688964844" time_unit="minute"
 start_location="1" end_location="1">
 <subroute id="1" step_count="5"
 distance="1.8589950065634127" distance_unit="mile"
 time="4.305604044596354" time_unit="minute"
 start_location="1" end_location="3">
 <subroute_geometry>
 <LineString><coordinates>
 -122.39436,37.79579 -122.39436,37.79579 -122.39454,37.79601
 -122.39467,37.79614 -122.39486,37.79633 -122.39499,37.79647
 -122.39529,37.79678 -122.39558,37.79709 -122.39592,37.79747
 -122.3963,37.7979 -122.39646,37.79808 -122.3969,37.79858
 -122.39741,37.79916 -122.39755,37.79929 -122.39776,37.79918
 -122.39793,37.79907 -122.39811,37.79899 -122.39821,37.79896
 -122.39836,37.79892 -122.39867,37.79889 -122.39986,37.79874
 -122.40104,37.7986 -122.40223,37.79845 -122.40302,37.79835
 -122.40308,37.79834 -122.40349,37.79828 -122.40384,37.79824
 -122.40466,37.79813 -122.40545,37.79802 -122.40549,37.79802
 -122.4062,37.79794 -122.40622,37.79794 -122.40664,37.79789
 -122.40707,37.79816 -122.40789,37.79872 -122.40846,37.7991
 -122.40898,37.7995 -122.41017,37.80031 -122.41038,37.80045
 -122.41078,37.80073 -122.41089,37.8008 -122.41094,37.80084
 -122.41136,37.80112 -122.41143,37.80118 -122.41248,37.80188
 -122.41254,37.80193 -122.41289,37.80218 -122.41367,37.80274
 -122.41488,37.80355 -122.41547,37.80396 -122.41607,37.80441
 -122.41657,37.80475 -122.41681,37.80492 -122.4172,37.80519
 -122.4178,37.8056 -122.41837,37.80598 -122.41873,37.80593
 -122.42035,37.80573 -122.422,37.80551
 -122.42199999992847,37.805509999663826
 </coordinates></LineString>
 </subroute_geometry>
 <start_location>
 <location id="1"
 longitude="-122.39436" latitude="37.79579"
 house_number="" street="HERB CAEN WAY"
 city="SAN FRANCISCO" state="CA" country="US"
 driving_side="R"
 postal_code="94111"
 edge_id="724791174" percent="1.0"/>
 </start_location>
 <segment sequence="1"
```

```

instruction="Start out on The Embarcadero (Going Northwest)"
distance="0.29822904401544625" time="0.49993750055631003">
<segment_edge_ids><edge_ids>
 724791174, 724791175, 733049363, 915793201, 915793202, 830932896,
 112011102, 112011103, 830934259, 830934260, 726169597, 112011105,
 37830229
</edge_ids></segment_edge_ids>
</segment>
<segment sequence="2"
 instruction="Turn LEFT onto Broadway (Going Southwest)"
 distance="0.5093705394140182" time="1.2420151789983114">
<segment_edge_ids><edge_ids>
 -24571168, -724946174, -724946173, -23598782, -23621077, -23598783,
 -23598784, -23598786, -23598787, -23598788, -23598789, -23598791,
 -23598792
</edge_ids></segment_edge_ids>
</segment>
<segment sequence="3"
 instruction="Turn SLIGHT RIGHT onto Columbus Ave (Going Northwest)"
 distance="0.8505250718279074" time="2.07386361459891">
<segment_edge_ids><edge_ids>
 23601001, 23601002, 23601003, 23601004, 830239101, 830239102,
 799420615, 23601006, 23601007, 23601008, 23737804, 23601009,
 23601010, 23601011, 23737805, 23601012, 754219681, 754219682,
 23622414, 754224948, 754224949
</edge_ids></segment_edge_ids>
</segment>
<segment sequence="4"
 instruction="Turn SLIGHT LEFT onto North Point St (Going West)"
 distance="0.20086994241069608" time="0.48978787660598755">
<segment_edge_ids><edge_ids>
 -23612405, -23612406, -23612407
</edge_ids></segment_edge_ids>
</segment>
<segment sequence="5"
 instruction="Turn LEFT onto Larkin St (Going South)"
 distance="2.3560371803568745E-8" time="5.744803956986288">
<segment_edge_ids><edge_ids>
 -23609029
</edge_ids></segment_edge_ids>
</segment>
<end_location>
<location id="3"
 longitude="-122.42199999966279" latitude="37.80551000007165"
 house_number="2999" street="LARKIN ST" city="SAN FRANCISCO"
 state="CA" country="US"
 driving_side="R"
 postal_code="94109"
 edge_id="23609029" percent="0.9999996412873026"/>
</end_location>
</subroute>
<subroute id="2" step_count="32"
 distance="4.0150478493172495" distance_unit="mile"
 time="9.790025838216145" time_unit="minute"
 start_location="3" end_location="2">
<subroute_geometry>
 <LineString><coordinates>
 -122.4219999992847,37.805509999663826 -122.422,37.80551
 -122.42364,37.8053 -122.42345,37.80436 -122.42327,37.80342
 -122.42482,37.80322 -122.42496,37.8032 -122.42545,37.80314
 -122.42656,37.803 -122.42638,37.80207 -122.4262,37.80111
 </coordinates></LineString>
</subroute_geometry>

```

```

-122.42782,37.8009 -122.42947,37.80069 -122.43111,37.80048
-122.43276,37.80026 -122.43439,37.80006 -122.43605,37.79985
-122.43597,37.79943 -122.43588,37.79896 -122.43751,37.79874
-122.43742,37.79828 -122.43733,37.79781 -122.43895,37.79759
-122.43877,37.79667 -122.44041,37.79645 -122.44025,37.79554
-122.4419,37.7953 -122.44173,37.79439 -122.44153,37.79343
-122.44308,37.79323 -122.44317,37.79322 -122.44328,37.79321
-122.44476,37.79302 -122.44487,37.79301 -122.44496,37.793
-122.44643,37.7928 -122.4463,37.79188 -122.44614,37.79099
-122.44595,37.79011 -122.44577,37.78924 -122.44559,37.78836
-122.44697,37.78818 -122.44688,37.78775 -122.44687,37.78769
-122.44678,37.78726 -122.44676,37.78705 -122.44671,37.78679
-122.44675,37.78651 -122.4468,37.78635 -122.44689,37.78618
-122.44697,37.78603 -122.44749,37.7855 -122.44766,37.78538
-122.44792,37.78513 -122.448,37.78507 -122.44814,37.78496
-122.44929,37.78468 -122.45012,37.78448 -122.45015,37.78432
-122.4502,37.78418 -122.45034,37.78396 -122.45041,37.78383
-122.45043,37.78369 -122.45012,37.78218 -122.45112,37.78205
-122.45109,37.78192 -122.45082,37.78064 -122.45186,37.78049
-122.45287,37.78037 -122.45385,37.78023 -122.45374,37.77943
-122.45367,37.77905 -122.45349,37.77817 -122.45339,37.77781
-122.45332,37.77763 -122.45318,37.77685 -122.45303,37.77596
-122.45299,37.77574 -122.45283,37.77499 -122.45297,37.77497
-122.45287,37.77443 -122.45279,37.77404 -122.45262,37.7731
-122.45241,37.77215 -122.45276,37.77206 -122.45301,37.77195
-122.45346,37.77172 -122.45387,37.77153 -122.45398,37.77148
-122.45412868777395,37.77142244344235

```

```

</coordinates></LineString>
</subroute_geometry>
<start_location>
 <location id="3"
 longitude="-122.42199999966279" latitude="37.80551000007165"
 house_number="2999" street="LARKIN ST" city="SAN FRANCISCO"
 state="CA" country="US"
 driving_side="R"
 postal_code="94109"
 edge_id="23609029" percent="0.9999996412873026"/>
</start_location>
<segment sequence="1"
 instruction="Start out on Larkin St (Going North)"
 distance="2.3560371803568745E-8" time="5.7448039569862884E-8">
 <segment_edge_ids><edge_ids>
 23609029
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="2"
 instruction="Turn LEFT onto North Point St (Going West)"
 distance="0.09072267445473188" time="0.22121211687723796">
 <segment_edge_ids><edge_ids>
 -23612408
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="3"
 instruction="Turn LEFT onto Polk St (Going South)"
 distance="0.1314981638707435" time="0.3206363519032796">
 <segment_edge_ids><edge_ids>
 -23614397, -23614396
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="4"
 instruction="Turn RIGHT onto Francisco St (Going West)">

```

```
 distance="0.1819921735430389" time="0.443757571776708">
 <segment_edge_ids><edge_ids>
 -23604420, -120906034, -916007650, -916007649
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="5"
 instruction="Turn LEFT onto Franklin St (Going South)"
 distance="0.13209470069661014" time="0.32209091186523436">
 <segment_edge_ids><edge_ids>
 -23604500, -23604499
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="6"
 instruction="Turn RIGHT onto Lombard St (Going West)"
 distance="0.544926363604202"
 time="1.3287121295928954">
 <segment_edge_ids><edge_ids>
 -23609690, -23609691, -23609692, -23609693, -23609694,
 -23609695
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="7"
 instruction="Turn LEFT onto Fillmore St (Going South)"
 distance="0.06220717119887626"
 time="0.15168182055155435">
 <segment_edge_ids><edge_ids>
 -23604040, -23604039
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="8"
 instruction="Turn RIGHT onto Greenwich St (Going West)"
 distance="0.0903063455112576"
 time="0.22019697825113932">
 <segment_edge_ids><edge_ids>
 -23605619
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="9"
 instruction="Turn LEFT onto Steiner St (Going South)"
 distance="0.06502205890116725" t
 time="0.15854545434316">
 <segment_edge_ids><edge_ids>
 -23618095, -23618094
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="10"
 instruction="Turn RIGHT onto Filbert St (Going West)"
 distance="0.08977195129603127"
 time="0.21889394124348957">
 <segment_edge_ids><edge_ids>
 -23603994
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="11"
 instruction="Turn LEFT onto Pierce St (Going South)"
 distance="0.06433853285001388"
 time="0.15687878926595053">
 <segment_edge_ids><edge_ids>
 -23614117
 </edge_ids></segment_edge_ids>
 </segment>
```

```
<segment sequence="12"
 instruction="Turn RIGHT onto Union St (Going West)"
 distance="0.09084695019464499"
 time="0.22151514689127605">
 <segment_edge_ids><edge_ids>
 -23619255
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="13"
 instruction="Turn LEFT onto Scott St (Going South)"
 distance="0.06349965975356134"
 time="0.15483333269755045">
 <segment_edge_ids><edge_ids>
 -23616716
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="14"
 instruction="Turn RIGHT onto Green St (Going West)"
 distance="0.09162990537119692"
 time="0.2234242598215739">
 <segment_edge_ids><edge_ids>
 -23605539
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="15"
 instruction="Turn LEFT onto Divisadero St (Going South)"
 distance="0.13081463781959013"
 time="0.3189696947733561">
 <segment_edge_ids><edge_ids>
 -23602190, -23602189
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="16"
 instruction="Turn RIGHT onto Broadway (Going West)"
 distance="0.2711613656927398"
 time="0.6611817995707194">
 <segment_edge_ids><edge_ids>
 -829713884, -829713883, -829713879, -829713878,
 -829713874, -829713887, -829713886
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="17"
 instruction="Turn LEFT onto Lyon St (Going South)"
 distance="0.3103461147339876"
 time="0.6611817995707194">
 <segment_edge_ids><edge_ids>
 -829713884, -829713883, -829713879, -829713878,
 -829713874, -829713887, -829713886
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="17"
 instruction="Turn LEFT onto Lyon St (Going South)"
 distance="0.3103461147339876"
 time="0.7567272663116456">
 <segment_edge_ids><edge_ids>
 -28479560, -23609965, -23609964, -23609963, -23609962
 </edge_ids></segment_edge_ids>
</segment>
```

```
<segment sequence="18"
 instruction="Turn RIGHT onto Sacramento St (Going West)"
 distance="0.07639346451339481"
 time="0.18627273241678874">
 <segment_edge_ids><edge_ids>
 -23615823
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="19"
 instruction="Turn LEFT onto Presidio Ave (Going South)"
 distance="0.09716025402078811"
 time="0.23690908749898273">
 <segment_edge_ids><edge_ids>
 -754763527, -754763526, -23747787
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="20"
 instruction="Turn SLIGHT RIGHT onto RAMP (Going South)"
 distance="0.054849932668282114"
 time="0.1337424119313558">
 <segment_edge_ids><edge_ids>
 -23747788
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="21"
 instruction="Turn SLIGHT RIGHT onto Masonic Ave (Going Southwest)"
 distance="0.09798048860074304"
 time="0.23890908559163412">
 <segment_edge_ids><edge_ids>
 -723450070, -723450073
 </edge_ids></segment_edge_ids>
</segment>
 time="0.7567272663116456">
 <segment_edge_ids><edge_ids>
 -28479560, -23609965, -23609964, -23609963, -23609962
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="18"
 instruction="Turn RIGHT onto Sacramento St (Going West)"
 distance="0.07639346451339481"
 time="0.18627273241678874">
 <segment_edge_ids><edge_ids>
 -23615823
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="19"
 instruction="Turn LEFT onto Presidio Ave (Going South)"
 distance="0.09716025402078811"
 time="0.23690908749898273">
 <segment_edge_ids><edge_ids>
 -754763527, -754763526, -23747787
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="20"
 instruction="Turn SLIGHT RIGHT onto RAMP (Going South)"
 distance="0.054849932668282114"
 time="0.1337424119313558">
 <segment_edge_ids><edge_ids>
 -23747788
 </edge_ids></segment_edge_ids>
</segment>
```

```
<segment sequence="21"
 instruction="Turn SLIGHT RIGHT onto Masonic Ave (Going Southwest)"
 distance="0.09798048860074304"
 time="0.23890908559163412">
 <segment_edge_ids><edge_ids>
 -723450070, -723450073
 </edge_ids></segment_edge_ids>
</segment>
<end_location>
 <location id="2"
 longitude="-122.45412868707837" latitude="37.771422441619094"
 house_number="" street="JOHN F KENNEDY DR"
 city="SAN FRANCISCO" state="CA" country="US"
 driving_side="R"
 postal_code="94118"
 edge_id="728011751" percent="0.5203619908971352"/>
</end_location>
</subroute>
<subroute id="3" step_count="36"
 distance="4.848880093441248" distance_unit="mile"
 time="11.788133748372395" time_unit="minute"
 start_location="2" end_location="4">
 <subroute_geometry>
 <LineString><coordinates>
 -122.45412868777395,37.77142244344235 -122.45429,37.77136
 -122.4546,37.77123 -122.45483,37.77114 -122.4551,37.77103
 -122.4552,37.77097 -122.45533,37.77086 -122.45501,37.77098
 -122.4547,37.77107 -122.45447,37.77116 -122.45424,37.77124
 -122.45396,37.77135 -122.45384,37.7714 -122.45382,37.77141
 -122.45369,37.77143 -122.45358,37.77144 -122.45347,37.77143
 -122.4529,37.77133 -122.45222,37.77123 -122.45205,37.77031
 -122.45043,37.77051 -122.45021,37.76958 -122.44967,37.76964
 -122.44945,37.76872 -122.44839,37.76885 -122.44756,37.76895
 -122.44672,37.76907 -122.44593,37.76917 -122.44555,37.76733
 -122.44473,37.76743 -122.44467,37.76702 -122.44456,37.76645
 -122.44451,37.76631 -122.44418,37.76596 -122.44361,37.76539
 -122.44347,37.76536 -122.44273,37.76532 -122.44246,37.7653
 -122.44232,37.76529 -122.44192,37.76527 -122.44202,37.76513
 -122.44229,37.76511 -122.44232,37.76508 -122.44232,37.765
 -122.44219,37.76499 -122.44209,37.76496 -122.44107,37.76443
 -122.43976,37.76376 -122.4392,37.76348 -122.43908,37.76344
 -122.43795,37.76329 -122.43781,37.7633 -122.43709,37.76333
 -122.43528,37.76346 -122.43523,37.76312 -122.43519,37.76283
 -122.43516,37.76264 -122.43515,37.76258 -122.43511,37.76207
 -122.43504,37.76128 -122.435,37.76089 -122.43388,37.76095
 -122.43278,37.76101 -122.43057,37.76115 -122.43048,37.76036
 -122.43039,37.75958 -122.42824,37.75972 -122.42816,37.7589
 -122.42805,37.75806 -122.42789,37.75807 -122.42583,37.75821
 -122.42566,37.75822 -122.42347,37.75836 -122.42126,37.75851
 -122.42047,37.75854 -122.42028,37.75695 -122.41999,37.75696
 -122.4197,37.75698 -122.41892,37.75702 -122.41874,37.75545
 -122.41766,37.75553 -122.41659,37.75557 -122.41549,37.75563
 -122.41533,37.75405 -122.41425,37.75412 -122.41385,37.75414
 -122.41312,37.75417 -122.41204,37.75424 -122.41109,37.75428
 -122.4102,37.75433 -122.41004,37.75276 -122.40913,37.75282
 -122.40818,37.75287 -122.40733,37.75292 -122.40713,37.75133
 -122.40617,37.75138 -122.40614,37.75103 -122.40613,37.75096
 -122.40611,37.75088 -122.40602,37.75067 -122.40599,37.75051
 -122.40578,37.75013 -122.40565,37.74987 -122.40529,37.74937
 -122.40518,37.74924 -122.40506,37.74913 -122.40483,37.74896
 -122.4045,37.74873 -122.40441,37.74867 -122.40437,37.74864
```

```

-122.4041,37.74845 -122.40393,37.74827 -122.40384,37.74815
-122.40378,37.74801 -122.40375,37.74785 -122.40381,37.74762
-122.40397,37.74719 -122.4043,37.74633 -122.40434,37.74618
-122.40434,37.74603 -122.40431,37.74594 -122.4042,37.74554
-122.40416,37.74553 -122.40417,37.74515 -122.40431,37.74464
-122.40445,37.74427 -122.40461,37.74393 -122.40479,37.74362
-122.40522,37.74304 -122.40538,37.74284 -122.40565,37.7425
-122.40517,37.74233 -122.40459,37.74211
 </coordinates></LineString>
</subroute_geometry>
<start_location>
 <location id="2"
 longitude="-122.45412868707837" latitude="37.771422441619094"
 house_number="" street="JOHN F KENNEDY DR"
 city="SAN FRANCISCO" state="CA" country="US"
 driving_side="R"
 postal_code="94118"
 edge_id="728011751" percent="0.5203619908971352"/>
</start_location>
<segment sequence="1"
 instruction="Start out on John F Kennedy Dr (Going West)"
 distance="0.02898340160626114"
 time="0.07067119280497233">
 <segment_edge_ids><edge_ids>
 -728011751, -728011750
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="2"
 instruction="Stay STRAIGHT to go onto Kezar Dr (Going Southwest)"
 distance="0.04787796125753919"
 time="0.11674242814381917">
 <segment_edge_ids><edge_ids>
 -23747756
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="3"
 instruction="Turn SHARP LEFT onto John F Kennedy Dr (Going East)"
 distance="0.08222829797036355"
 time="0.20049999952316283">
 <segment_edge_ids><edge_ids>
 23747762, 728012586, 724789094
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="4"
 instruction="Stay STRAIGHT to go onto Oak St (Going Northeast)"
 distance="0.09773193475050901"
 time="0.2383030315240224">
 <segment_edge_ids><edge_ids>
 724764533, 724764534, -23738012
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="5"
 instruction="Turn RIGHT onto Shrader St (Going South)"
 distance="0.06425775409315192"
 time="0.15668182373046874">
 <segment_edge_ids><edge_ids>
 -23617167
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="6"
 instruction="Turn LEFT onto Page St (Going East)"
```

```
 distance="0.08957932247692126"
 time="0.21842424074808756">
 <segment_edge_ids><edge_ids>
 23613434
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="7"
 instruction="Turn RIGHT onto Cole St (Going South)"
 distance="0.06538868039329745"
 time="0.1594394048055013">
 <segment_edge_ids><edge_ids>
 -23600911
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="8"
 instruction="Turn LEFT onto Haight St (Going East)"
 distance="0.02978934855322748"
 time="0.07263635794321696">
 <segment_edge_ids><edge_ids>
 23605814
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="9"
 instruction="Turn RIGHT onto Belvedere St (Going South)"
 distance="0.06471136481056884"
 time="0.1577878793080648">
 <segment_edge_ids><edge_ids>
 -23598189
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="10"
 instruction="Turn LEFT onto Waller St (Going East)"
 distance="0.1948176204828599"
 time="0.4750302950541178">
 <segment_edge_ids><edge_ids>
 23620205, 23620204, 23620203, 23620202
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="11"
 instruction="Turn RIGHT onto Delmar St (Going South)"
 distance="0.12885726410065712"
 time="0.3141969680786133">
 <segment_edge_ids><edge_ids>
 -23602039
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="12"
 instruction="Turn LEFT onto Frederick St (Going East)"
 distance="0.04533026592197986"
 time="0.11053029696146648">
 <segment_edge_ids><edge_ids>
 23604508
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="13"
 instruction="Turn RIGHT onto Masonic Ave (Going South)"
 distance="0.2072702425733493"
 time="0.5053939501444499">
 <segment_edge_ids><edge_ids>
 -932510459, -932510458, -23610757, -23610758,
 -814886921
 </edge_ids></segment_edge_ids>
 </segment>
```

```
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="14"
 instruction="Stay STRAIGHT to go onto Roosevelt Way (Going East)"
 distance="0.04439197258915798"
 time="0.1082424263159434">
 <segment_edge_ids><edge_ids>
 -814886920, -799371986, -799371985
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="15"
 instruction="Turn RIGHT onto Levant St (Going Southwest)"
 distance="0.03410178286259032"
 time="0.0831515113512675">
 <segment_edge_ids><edge_ids>
 -799371984, -799371983
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="16"
 instruction="Turn LEFT onto States St (Going Southeast)"
 distance="0.4172186714314114"
 time="1.0173182010650634">
 <segment_edge_ids><edge_ids>
 -829568337, -936352352, -936352351, -932495104,
 932495103, 799475779
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="17"
 instruction="Turn RIGHT onto Castro St (Going South)"
 distance="0.1783259826221157"
 time="0.4348181843757629">
 <segment_edge_ids><edge_ids>
 -754012004, -833349280, -833349279, -905543898,
 -905543897, -753950604, -753950603
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="18"
 instruction="Turn LEFT onto 18th St (Going East)"
 distance="0.24272664830496957"
 time="0.5918484846750895">
 <segment_edge_ids><edge_ids>
 23594648, 23594647, 23594646
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="19"
 instruction="Turn RIGHT onto Sanchez St (Going South)"
 distance="0.10895420615626991"
 time="0.26566667556762696">
 <segment_edge_ids><edge_ids>
 -23616290, -23616291
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="20"
 instruction="Turn LEFT onto 19th St (Going East)"
 distance="0.11787733607670552"
 time="0.2874242464701335">
 <segment_edge_ids><edge_ids>
 23594737
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="21"
```

```
instruction="Turn RIGHT onto Church St (Going South)"
distance="0.115211584951289"
time="0.2809242566426595">
<segment_edge_ids><edge_ids>
-23600503, -23600504
</edge_ids></segment_edge_ids>
</segment>
<segment sequence="22">
instruction="Turn LEFT onto 20th St (Going East)"
distance="0.4155409305719238"
time="1.0132273137569427">
<segment_edge_ids><edge_ids>
732180611, 732180612, 23747712, 23594835,
23594834, 23594833
</edge_ids></segment_edge_ids>
</segment>
<segment sequence="23">
instruction="Turn RIGHT onto Lexington St (Going South)"
distance="0.11038339612853318"
time="0.5921333312988282">
<segment_edge_ids><edge_ids>
-23609398
</edge_ids></segment_edge_ids>
</segment>
<segment sequence="24">
instruction="Turn LEFT onto 21st St (Going East)"
distance="0.07448580061634548"
time="0.18162120978037516">
<segment_edge_ids><edge_ids>
23594883, 23594882, 23594881
</edge_ids></segment_edge_ids>
</segment>
<segment sequence="25">
instruction="Turn RIGHT onto Mission St (Going South)"
distance="0.10895420141545431"
time="0.26566665967305503">
<segment_edge_ids><edge_ids>
-23611414
</edge_ids></segment_edge_ids>
</segment>
<segment sequence="26">
instruction="Turn LEFT onto 22nd St (Going East)"
distance="0.17805878047745186"
time="0.4341666539510091">
<segment_edge_ids><edge_ids>
23594956, 23594955, 23594954
</edge_ids></segment_edge_ids>
</segment>
<segment sequence="27">
instruction="Turn RIGHT onto Shotwell St (Going South)"
distance="0.10955073824132096"
time="0.2671212196350098">
<segment_edge_ids><edge_ids>
-23617156
</edge_ids></segment_edge_ids>
</segment>
<segment sequence="28">
instruction="Turn LEFT onto 23rd St (Going East)"
distance="0.28101037926858485"
time="0.6851969718933105">
<segment_edge_ids><edge_ids>
```

```
23595024, 799561724, 799561725, 23595022,
23595021, 23595020
</edge_ids></segment_edge_ids>
</segment>
<segment sequence="29"
instruction="Turn RIGHT onto Florida St (Going South)"
distance="0.10886099698092727"
time="0.26543939908345543">
<segment_edge_ids><edge_ids>
-23604143
</edge_ids></segment_edge_ids>
</segment>
<segment sequence="30"
instruction="Turn LEFT onto 24th St (Going East)"
distance="0.14851177530603368"
time="0.3621212085088094">
<segment_edge_ids><edge_ids>
23595090, 23595089, 23595088
</edge_ids></segment_edge_ids>
</segment>
<segment sequence="31"
instruction="Turn RIGHT onto Hampshire St (Going South)"
distance="0.11043310832082466"
time="0.26927274068196616">
<segment_edge_ids><edge_ids>
-23605909
</edge_ids></segment_edge_ids>
</segment>
<segment sequence="32"
instruction="Turn LEFT onto 25th St (Going East)"
distance="0.05257565439032596"
time="0.1281969706217448">
<segment_edge_ids><edge_ids>
23595179
</edge_ids></segment_edge_ids>
</segment>
<segment sequence="33"
instruction="Turn RIGHT onto Potrero Ave (Going South)"
distance="0.050077673617465915"
time="0.1221060593922933">
<segment_edge_ids><edge_ids>
-724773368, -724773367
</edge_ids></segment_edge_ids>
</segment>
<segment sequence="34"
instruction="Take RAMP toward Bayshore Blvd"
distance="0.03984341188503202"
time="0.09715151786804199">
<segment_edge_ids><edge_ids>
-915517048
</edge_ids></segment_edge_ids>
</segment>
<segment sequence="35"
instruction="Stay STRAIGHT to go onto Bayshore Blvd(Going Southeast)"
distance="0.5910582184784158"
time="1.0831619163354238">
<segment_edge_ids><edge_ids>
-915517047, -120885637, -830210066, -776735343,
-776735342, -756632225, -756632224, -127815508,
-23621037, -23621038, -23621034, -756635722,
-756635721, -23597820, -756635724, -756635723
```

```
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="36"
 instruction="Turn LEFT onto Flower St (Going East)"
 distance="0.06390356064909457"
 time="0.15581818421681723">
 <segment_edge_ids><edge_ids>
 -23604154, -23604155
 </edge_ids></segment_edge_ids>
 </segment>
 <end_location>
 <location id="4"
 longitude="-122.40459" latitude="37.74211"
 house_number="99" street="FLOWER ST" city="SAN FRANCISCO"
 state="CA" country="US"
 driving_side="R"
 postal_code="94124"
 edge_id="23604155" percent="0.0"/>
 </end_location>
</subroute>
<subroute id="4" step_count="15"
 distance="4.382421462359411" distance_unit="mile"
 time="9.754673258463542" time_unit="minute"
 start_location="4" end_location="1">
 <subroute_geometry>
 <LineString><coordinates>
-122.40459,37.74211 -122.40459,37.74211 -122.40431,37.74253
-122.40366,37.74342 -122.40322,37.74381 -122.40289,37.74515
-122.40268,37.74635 -122.40295,37.74675 -122.40311,37.747
-122.40327,37.74723 -122.40332,37.74737 -122.40342,37.74753
-122.40348,37.74767 -122.40354,37.74787 -122.40365,37.74821
-122.40367,37.74839 -122.40366,37.74857 -122.40358,37.74883
-122.40353,37.74897 -122.40343,37.74916 -122.40336,37.74926
-122.40329,37.74932 -122.4032,37.74936 -122.40306,37.7494
-122.40283,37.74944 -122.40283,37.74994 -122.40281,37.75019
-122.4028,37.75044 -122.40276,37.7505 -122.40266,37.75057
-122.40221,37.7506 -122.40231,37.75197 -122.40242,37.75326
-122.40254,37.75452 -122.40163,37.75458 -122.40178,37.75614
-122.40187,37.75714 -122.40198,37.75826 -122.40199,37.75842
-122.4021,37.75969 -122.40222,37.76095 -122.40235,37.76223
-122.40248,37.76352 -122.40254,37.76478 -122.40268,37.7661
-122.40282,37.76738 -122.40295,37.76865 -122.40306,37.76983
-122.40351,37.76981 -122.40363,37.76989 -122.40378,37.76999
-122.40382,37.77002 -122.40386,37.77004 -122.4036,37.77025
-122.40285,37.77086 -122.40226,37.77134 -122.40203,37.77153
-122.40166,37.77183 -122.40131,37.77211 -122.40113,37.77226
-122.39968,37.7734 -122.39956,37.7735 -122.39943,37.77361
-122.39723,37.77535 -122.39539,37.77679 -122.39499,37.77711
-122.39457,37.77743 -122.3943,37.77764 -122.3939,37.77795
-122.39356,37.77823 -122.39344,37.77832 -122.3933,37.77843
-122.39275,37.77886 -122.39259,37.77899 -122.39256,37.77902
-122.39239,37.77915 -122.39222,37.77929 -122.39203,37.77944
-122.39141,37.77994 -122.39108,37.7802 -122.39052,37.78062
-122.38974,37.78123 -122.38923,37.78161 -122.38911,37.78166
-122.38896,37.78173 -122.38863,37.78179 -122.38841,37.78181
-122.38814,37.7818 -122.38813,37.78195 -122.38811,37.7823
-122.38811,37.78254 -122.3881,37.78266 -122.38806,37.78316
-122.38802,37.78335 -122.38791,37.78477 -122.38789,37.78504
-122.3878,37.7861 -122.3878,37.78615 -122.38771,37.78707
-122.3877,37.78722 -122.38769,37.78747 -122.3877,37.78766
-122.38772,37.78791 -122.38779,37.78835 -122.38788,37.7888
```

```

-122.38794,37.78896 -122.38816,37.78937 -122.38838,37.78965
-122.38859,37.78984 -122.38935,37.79047 -122.38978,37.79082
-122.38992,37.79095 -122.39013,37.7912 -122.39028,37.79141
-122.39041,37.79166 -122.39049,37.79181 -122.39061,37.79205
-122.39071,37.79226 -122.39093,37.79252 -122.39117,37.79276
-122.3915,37.79303 -122.392,37.79344 -122.39233,37.79374
-122.39246,37.79387 -122.39257,37.79397 -122.39275,37.79414
-122.39303,37.7944 -122.39319,37.79455 -122.39335,37.79471
-122.39357,37.79494 -122.39374,37.79511 -122.39382,37.79518
-122.39407,37.79546 -122.39436,37.79579
</coordinates></LineString>
</subroute_geometry>
<start_location>
 <location id="4">
 longitude="-122.40459" latitude="37.74211"
 house_number="99" street="FLOWER ST" city="SAN FRANCISCO"
 state="CA" country="US"
 driving_side="R"
 postal_code="94124"
 edge_id="23604155" percent="0.0"/>
 </start_location>
 <segment sequence="1">
 instruction="Start out on Flower St (Going East)"
 distance="0.0"
 time="0.0">
 <segment_edge_ids><edge_ids>
 -23604155
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="2">
 instruction="Turn LEFT onto Loomis St (Going Northeast)"
 distance="0.1399739006534103"
 time="0.341303030649821">
 <segment_edge_ids><edge_ids>
 23609757, 23609756
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="3">
 instruction="Turn SLIGHT LEFT onto Barneveld Ave (Going North)"
 distance="0.1780836365735976"
 time="0.43422727584838866">
 <segment_edge_ids><edge_ids>
 23597607
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="4">
 instruction="Turn SLIGHT LEFT onto Jerrold Ave (Going Northwest)"
 distance="0.06884359716369064"
 time="0.16786363919576008">
 <segment_edge_ids><edge_ids>
 127821131
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="5">
 instruction="Stay STRAIGHT to go onto RAMP (Going Northwest)"
 distance="0.04681538329577495"
 time="0.11415150960286459">
 <segment_edge_ids><edge_ids>
 127821133
 </edge_ids></segment_edge_ids>
 </segment>

```

```
<segment sequence="6"
 instruction="Stay STRAIGHT to go onto Cesar Chavez (Going North)"
 distance="0.1321568397517706"
 time="0.22154166897137959">
 <segment_edge_ids><edge_ids>
 23621025, 830210057, 830210058, 120885622
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="7"
 instruction="Turn LEFT onto Vermont St (Going North)"
 distance="0.06916050646352936"
 time="0.16863636970520018">
 <segment_edge_ids><edge_ids>
 754243248, 754243249
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="8"
 instruction="Turn SLIGHT RIGHT onto 26th St (Going East)"
 distance="0.036668115529443365"
 time="0.08940908908843995">
 <segment_edge_ids><edge_ids>
 23595258
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="9"
 instruction="Turn LEFT onto Kansas St (Going North)"
 distance="0.27153420476451817"
 time="0.6620909055074056">
 <segment_edge_ids><edge_ids>
 23608261, 23608260, 23608259
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="10"
 instruction="Turn RIGHT onto 23rd St (Going East)"
 distance="0.049897472846428766"
 time="0.12166666984558105">
 <segment_edge_ids><edge_ids>
 23595010
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="11"
 instruction="Turn LEFT onto Rhode Island St (Going North)"
 distance="1.056968657972653"
 time="2.5772424399852754">
 <segment_edge_ids><edge_ids>
 933038005, 933038006, 933038001, 933038002,
 23615271, 23615270, 23615269, 23615268,
 23615267, 23615266, 23615265, 23615264,
 23615263
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="12"
 instruction="Turn LEFT onto Division St (Going West)"
 distance="0.043919717429223945"
 time="0.10709091226259868">
 <segment_edge_ids><edge_ids>
 -23602204, 829577422, 829577423
 </edge_ids></segment_edge_ids>
</segment>
<segment sequence="13"
 instruction="Stay STRAIGHT to go onto RAMP (Going Northwest)"
```

```
 distance="0.0055987076548075785"
 time="0.013651515046755472">
 <segment_edge_ids><edge_ids>
 24552756
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="14"
 instruction="Turn RIGHT onto Townsend St (Going Northeast)"
 distance="1.192965882328057"
 time="2.9088484485944113">
 <segment_edge_ids><edge_ids>
 916742043, 916742044, 916742041, 916742042,
 916637669, 916637670, 916637671, 916637672,
 23618959, 724706739, 724706740, 915025718,
 915025719, 915025717, 23618956, 915025720,
 915025721, 23618954, 916135978, 916135979,
 916135980, 916135981, 916135982, 799424055,
 23618951, 23618950, 799362044, 799362045,
 724686775, -23841533
 </edge_ids></segment_edge_ids>
 </segment>
 <segment sequence="15"
 instruction="Turn LEFT onto The Embarcadero (Going North)"
 distance="1.0898340975809355"
 time="1.8269479304552079">
 <segment_edge_ids><edge_ids>
 807424014, 807424015, 733049265, 830425790,
 830425791, 112011086, 799424653, 799424654,
 724665449, 830416191, 830416192, 120886507,
 120886508, 112011094, 112011097, 725001298,
 830434313, 830434314, 724945050, 724945051,
 830222369, 830222370, 23841522, 825450115,
 825450116, 127810052, 724791171, 724791172,
 799417573, 799417574, 724791173, 724791174
 </edge_ids></segment_edge_ids>
 </segment>
 <end_location>
 <location id="1"
 longitude="-122.39436" latitude="37.79579"
 house_number="" street="HERB CAEN WAY" city="SAN FRANCISCO"
 state="CA" country="US"
 driving_side="R" postal_code="94111"
 edge_id="724791174" percent="1.0"/>
 </end_location>
 </subroute>
</route>
</route_response>
```

#### Example 14-5 Batched Route Request with Locations Specified as Addresses, Pre-geocoded Locations, and Longitude/Latitude Points

Example 14-5 shows a batched request for the a route between the same two points as an auto requesting the fastest route, an auto requesting the shortest route, a truck requesting the fastest route, and a truck requesting the shortest route. The locations in all the requests are the same, but they are specified in a mix of input addresses, pre-geocoded locations, and longitude/latitude points.

```
<?xml version="1.0" standalone="yes"?>
<batch_route_request id="1">
 <route_request id="1"
 route_preference="fastest"
```

```
 road_preference="highway"
 return_locations="true"
 return_driving_directions="true"
 vehicle_type="auto"
 distance_unit="mile"
 time_unit="minute"
 >
<start_location>
 <input_location id="1">
 <input_address>
 <us_form1
 street="875 ALMA ST"
 lastline="94301"/>
 </input_address>
 </input_location>
</start_location>
<end_location>
 <input_location id="2">
 <input_address>
 <us_form1
 street="660 BLOSSOM HILL RD"
 lastline="95123" />
 </input_address>
 </input_location>
</end_location>
</route_request>
<route_request id="2"
 route_preference="shortest"
 road_preference="highway"
 pre_geocoded_locations="true"
 return_locations="true"
 return_driving_directions="true"
 vehicle_type="auto"
 distance_unit="mile"
 time_unit="minute"
>
<start_location>
 <pre_geocoded_location id="1">
 <edge_id>23694266</edge_id>
 <percent>0.0</percent>
 <side>R</side>
 </pre_geocoded_location>
</start_location>
<end_location>
 <pre_geocoded_location id="2">
 <edge_id>812218080</edge_id>
 <percent>0.0</percent>
 <side>R</side>
 </pre_geocoded_location>
</end_location>
</route_request>
<route_request id="3"
 route_preference="fastest"
 road_preference="highway"
 return_locations="true"
 return_driving_directions="true"
 vehicle_type="truck"
 truck_height="13.6"
 truck_length="75"
 truck_weight="30"
 distance_unit="mile"
```

```
 time_unit="minute"
 >
<start_location>
 <input_location id="1"
 longitude="-122.15901"
 latitude="37.4403" />
</start_location>
<end_location>
 <input_location id="2"
 longitude="-121.83459"
 latitude="37.25125" />
</end_location>
</route_request>
<route_request id="4"
 route_preference="shortest"
 road_preference="highway"
 pre_geocoded_locations="true"
 vehicle_type="truck"
 truck_height="13.6"
 truck_length="75"
 truck_weight="30"
 return_driving_directions="true"
 distance_unit="mile"
 time_unit="minute"
 >
<start_location>
 <pre_geocoded_location id="1">
 <edge_id>23694266</edge_id>
 <percent>0.0</percent>
 <side>R</side>
 </pre_geocoded_location>
</start_location>
<end_location>
 <pre_geocoded_location id="2">
 <edge_id>812218080</edge_id>
 <percent>0.0</percent>
 <side>R</side>
 </pre_geocoded_location>
</end_location>
</route_request>
</batch_route_request>
```

#### Example 14-6 Response for Batched Route Request with Locations Specified as Addresses, Pre-geocoded Locations, and Longitude/Latitude Points

Example 14-6 shows the response to the request in Example 14-5. (The output is reformatted for readability.)

```
<!-- Oracle Routeserver version 12.1.0.2.0 (data version 11.1.0.7.1) -->
<batch_route_response>
<route_response>
 <route id="1" step_count="15"
 distance="26.103862121729946" distance_unit="mile"
 time="26.6184814453125" time_unit="minute"
 start_location="1" end_location="2">
 <start_location>
 <location id="1"
 longitude="-122.15901" latitude="37.4403"
 house_number="898" street="ALMA ST" city="PALO ALTO"
 state="CA" country="US"
 driving_side="R"
```

```
 postal_code="94301"
 edge_id="23694266" percent="0.0" />
</start_location>
<segment sequence="1"
 instruction="Start out on Alma St (Going Southeast)"
 distance="1.3587211956625542"
 time="2.504421416918437" />
<segment sequence="2"
 instruction="Take RAMP toward Oregon Expwy"
 distance="0.12862735113732848"
 time="0.215624996026357" />
<segment sequence="3"
 instruction="Stay STRAIGHT togo onto Oregon Expy (Going Northeast)"
 distance="1.3840054698278719"
 time="2.3200833360354105" />
<segment sequence="4"
 instruction="Take RAMP toward San Jose"
 distance="0.2647486517044605"
 time="0.44381250540415446" />
<segment sequence="5"
 instruction="Stay STRAIGHT to go onto US-101 S (Going Southeast)"
 distance="11.747225529883993"
 time="10.16387637803952" />
<segment sequence="6"
 instruction="Take RAMP toward Guadalupe Pkwy"
 distance="0.40232399596959373"
 time="0.6744375069936116" />
<segment sequence="7"
 instruction="Stay STRAIGHT to go onto CA-87 S (Going Southeast)"
 distance="2.6388802347934055"
 time="2.2831989218791326" />
<segment sequence="8"
 instruction="Stay STRAIGHT to go onto CA-87 S (Going Southeast)"
 distance="5.839967669586142"
 time="5.052827918032805" />
<segment sequence="9"
 instruction="Stay STRAIGHT to go onto RAMP (Going South)"
 distance="0.1527496425121632"
 time="0.15757692654927571" />
<segment sequence="10"
 instruction="Continue on toward Gilroy"
 distance="0.8405766344600814"
 time="0.8671410039067269" />
<segment sequence="11"
 instruction="Stay STRAIGHT to go onto CA-85 S (Going East)"
 distance="0.3956813619067624"
 time="0.34234946966171265" />
<segment sequence="12"
 instruction="Take RAMP toward Blossom Hill Road"
 distance="0.22891319287702547"
 time="0.38373958468437197" />
<segment sequence="13"
 instruction="Turn LEFT onto Blossom Hill Rd (Going East)"
 distance="0.49810476095097306"
 time="0.8349999914566676" />
<segment sequence="14"
 instruction="Turn LEFT onto Snell Ave (Going North)"
 distance="0.011060709151221367"
 time="0.01854166587193807" />
<segment sequence="15"
 instruction="Turn LEFT onto Blossom Hill Rd (Going West)"
```

```
 distance="0.21227241518009607"
 time="0.35584374765555066"/>
 <end_location>
 <location id="2"
 longitude="-121.83459" latitude="37.25125"
 house_number="499" street="BLOSSOM HILL RD" city="SAN JOSE"
 state="CA" country="US"
 driving_side="R"
 postal_code="95123"
 edge_id="812218080" percent="0.0"/>
 </end_location>
</route>
</route_response>
<route_response>
 <route id="2" step_count="18"
 distance="24.879477393121235" distance_unit="mile"
 time="39.014546712239586" time_unit="minute"
 start_location="1" end_location="2">
 <start_location>
 <location id="1"
 longitude="" latitude=""
 house_number="" street="" city=""
 state="" country=""
 driving_side="N"
 postal_code=""
 edge_id="23694266" percent="0.0"/>
 </start_location>
 <segment sequence="1"
 instruction="Start out on Alma St (Going Southeast)"
 distance="0.2592928618616754"
 time="0.6322424242893855"/>
 <segment sequence="2"
 instruction="Turn LEFT onto Kingsley Ave (Going Northeast)"
 distance="0.08879637204118493"
 time="0.2165151596069336"/>
 <segment sequence="3"
 instruction="Turn SLIGHT RIGHT onto Embarcadero Rd (Going East)"
 distance="0.6481327160471586"
 time="1.5803636133670806"/>
 <segment sequence="4"
 instruction="Turn RIGHT onto Middlefield Rd (Going Southeast)"
 distance="2.96746411421623"
 time="7.23566685303053"/>
 <segment sequence="5"
 instruction="Stay STRAIGHT to go onto Old Middlefield Way (Going East)"
 distance="0.8495432761786168"
 time="1.789845637480418"/>
 <segment sequence="6"
 instruction="Stay STRAIGHT to go onto RAMP (Going East)"
 distance="0.22642142849860966"
 time="0.37956250508626305"/>
 <segment sequence="7"
 instruction="Stay STRAIGHT to go onto US-101 S (Going Southeast)"
 distance="9.176685525492026"
 time="7.939806487659613"/>
 <segment sequence="8"
 instruction="Take RAMP toward Brokaw Road"
 distance="0.20942024511139234"
 time="0.3510625004768372"/>
 <segment sequence="9"
 instruction="Stay STRAIGHT to go onto Old Bayshore Hwy (Going East)"
```

```

 distance="0.1670850676627406"
 time="0.2800937493642171"/>
 <segment sequence="10"
 instruction="Turn SLIGHT RIGHT onto N 1st St (Going Southeast)"
 distance="1.9476604686858663"
 time="3.9989981204271317"/>
 <segment sequence="11"
 instruction="Turn LEFT onto Jackson St (Going Northeast)"
 distance="0.07099981550357595"
 time="0.17312120993932087"/>
 <segment sequence="12"
 instruction="Turn RIGHT onto 2nd St (Going Southeast)"
 distance="2.3224258991749434"
 time="5.6628484646479285"/>
 <segment sequence="13"
 instruction="Stay STRAIGHT to go onto S 1st St (Going Southeast)"
 distance="0.18884608205270126"
 time="0.31657291650772096"/>
 <segment sequence="14"
 instruction="Stay STRAIGHT to go onto Monterey Rd (Going Southeast)"
 distance="3.887951286200716"
 time="5.287046383817991"/>
 <segment sequence="15"
 instruction="Turn SLIGHT RIGHT onto RAMP (Going South)"
 distance="0.0414465897894999"
 time="0.1010606050491333"/>
 <segment sequence="16"
 instruction="Turn RIGHT onto Skyway Dr (Going Southwest)"
 distance="0.34504443027423093"
 time="0.5849081456661225"/>
 <segment sequence="17"
 instruction="Turn LEFT onto Snell Ave (Going East)"
 distance="1.279357478030909"
 time="2.1446562389532726"/>
 <segment sequence="18"
 instruction="Turn RIGHT onto Blossom Hill Rd (Going West)"
 distance="0.20292052293456395"
 time="0.34016666412353513"/>
<end_location>
 <location id="2"
 longitude="" latitude=""
 house_number="" street="" city=""
 state="" country=""
 driving_side="N"
 postal_code=""
 edge_id="812218080" percent="0.0"/>
</end_location>
</route>
</route_response>
<route_response>
 <route id="3" step_count="14"
 distance="25.906590792580626" distance_unit="mile"
 time="29.140561930338542" time_unit="minute"
 start_location="1" end_location="2">
 <start_location>
 <location id="1"
 longitude="-122.15901" latitude="37.4403"
 house_number="900" street="ALMA ST" city="PALO ALTO"
 state="CA" country="US"
 driving_side="R"
 postal_code="94301"

```

```

 edge_id="23694267" percent="1.0"/>
</start_location>
<segment sequence="1"
 instruction="Start out on Alma St (Going Northwest)"
 distance="0.0"
 time="0.0"/>
<segment sequence="2"
 instruction="Turn RIGHT onto Channing Ave(Going Northeast)"
 distance="2.1771018293093087"
 time="5.30849996805191"/>
<segment sequence="3"
 instruction="Turn RIGHT onto W Bayshore Rd (Going Southwest)"
 distance="0.12998197519156232"
 time="0.31693938573201497"/>
<segment sequence="4"
 instruction="Turn LEFT onto Embarcadero Rd (Going Northeast)"
 distance="0.006878766976215882"
 time="0.016772727171579998"/>
<segment sequence="5"
 instruction="Take RAMP toward San Jose"
 distance="0.4222705568230516"
 time="0.707875007390976"/>
<segment sequence="6"
 instruction="Stay STRAIGHT to go onto US-101 S (Going Southeast)"
 distance="11.747225529883993"
 time="10.16387637803952"/>
<segment sequence="7"
 instruction="Take RAMP toward Guadalupe Pkwy"
 distance="0.40232399596959373"
 time="0.6744375069936116"/>
<segment sequence="8"
 instruction="Stay STRAIGHT to go onto CA-87 S (Going Southeast)"
 distance="2.6388802347934055"
 time="2.2831989218791326"/>
<segment sequence="9"
 instruction="Stay STRAIGHT to go onto CA-87 S (Going Southeast)"
 distance="4.708519202974121"
 time="4.073881677289804"/>
<segment sequence="10"
 instruction="Take EXIT 1D toward Capitol Expwy Auto Mall"
 distance="0.23860684637032842"
 time="0.3948361724615097"/>
<segment sequence="11"
 instruction="Turn LEFT onto W Capitol Expy (Going East)"
 distance="1.2198347095111897"
 time="1.4871818164984385"/>
<segment sequence="12"
 instruction="Turn SLIGHT RIGHT onto RAMP (Going East)"
 distance="0.029621573459855412"
 time="0.049656248092651366"/>
<segment sequence="13"
 instruction="Turn SLIGHT RIGHT onto Snell Ave (Going Southeast)"
 distance="1.9824209209108623"
 time="3.3232395708560944"/>
<segment sequence="14"
 instruction="Turn RIGHT onto Blossom Hill Rd (Going West)"
 distance="0.20292052293456395"
 time="0.34016666412353513"/>
<end_location>
<location id="2"
 longitude="-121.83459" latitude="37.25125"

```

```
 house_number="499" street="BLOSSOM HILL RD" city="SAN JOSE"
 state="CA" country="US"
 driving_side="R"
 postal_code="95123"
 edge_id="812218080" percent="0.0" />
 </end_location>
</route>
</route_response>
<route_response>
 <route id="4" step_count="28"
 distance="25.43010499518424" distance_unit="mile"
 time="41.812373860677084" time_unit="minute"
 start_location="1" end_location="2">
 <segment sequence="1"
 instruction="Start out on Alma St (Going Southeast)"
 distance="2.512197865475656"
 time="4.438056838512421"/>
 <segment sequence="2"
 instruction="Turn RIGHT onto W Meadow Dr (Going Southwest)"
 distance="0.259249367249032"
 time="0.6321363727251689"/>
 <segment sequence="3"
 instruction="Turn LEFT onto El Camino Way (Going Southeast)"
 distance="0.19732181646496028"
 time="0.48113636175791424"/>
 <segment sequence="4"
 instruction="Stay STRAIGHT to go onto RAMP (Going Southwest)"
 distance="0.009935996875112263"
 time="0.02422727147738139"/>
 <segment sequence="5"
 instruction="Turn LEFT onto El Camino Real (Going Southeast)"
 distance="0.7259305251035061"
 time="1.2169166604677837"/>
 <segment sequence="6"
 instruction="Stay STRAIGHT to go onto El Camino Real (Going Southeast)"
 distance="10.18052570327847"
 time="17.06616668154796"/>
 <segment sequence="7"
 instruction="Turn RIGHT onto Madison St (Going Southeast)"
 distance="0.1341639244777912"
 time="0.32713637351989744"/>
 <segment sequence="8"
 instruction="Turn LEFT onto Harrison St (Going East)"
 distance="0.06893059350020074"
 time="0.16807576020558676"/>
 <segment sequence="9"
 instruction="Turn RIGHT onto Monroe St (Going Southeast)"
 distance="0.0705648403396469"
 time="0.1720606009165446"/>
 <segment sequence="10"
 instruction="Turn LEFT onto Fremont St (Going East)"
 distance="0.07203753203577691"
 time="0.17565151850382488"/>
 <segment sequence="11"
 instruction="Turn RIGHT onto Jackson St (Going Southeast)"
 distance="0.2098303612161659"
 time="0.5116363684336345"/>
 <segment sequence="12"
 instruction="Turn LEFT onto Homestead Rd (Going East)"
 distance="0.13950164667868017"
 time="0.3401515007019043"/>
```

```

<segment sequence="13"
 instruction="Turn RIGHT onto Washington St (Going Southeast)"
 distance="0.14307462872056173"
 time="0.3488636334737142"/>
<segment sequence="14"
 instruction="Turn LEFT onto Santa Clara St (Going East)"
 distance="0.06947120055412777"
 time="0.16939393679300943"/>
<segment sequence="15"
 instruction="Turn RIGHT onto Lafayette St (Going Southeast)"
 distance="0.06759460559205673"
 time="0.16481818358103434"/>
<segment sequence="16"
 instruction="Turn LEFT onto Market St (Going East)"
 distance="0.17456658015544202"
 time="0.4256515165170034"/>
<segment sequence="17"
 instruction="Turn RIGHT onto The Alameda (Going Southeast)"
 distance="2.317572876182314"
 time="4.207776539524397"/>
<segment sequence="18"
 instruction="Stay STRAIGHT to go onto W Santa Clara St (Going East)"
 distance="0.03303921082684557"
 time="0.05538541873296102"/>
<segment sequence="19"
 instruction="Stay STRAIGHT to go onto CA-82 (Going East)"
 distance="0.05555210434715647"
 time="0.09312500158945719"/>
<segment sequence="20"
 instruction="Stay STRAIGHT to go onto W Santa Clara St (Going East)"
 distance="0.17006772690279195"
 time="0.33163256843884786"/>
<segment sequence="21"
 instruction="Turn RIGHT onto Delmas Ave (Going Southeast)"
 distance="0.49640216162493195"
 time="1.2103939274946849"/>
<segment sequence="22"
 instruction="Take CA-87 RAMP toward Guadalupe Pky"
 distance="0.1178586975602079"
 time="0.197572918732961"/>
<segment sequence="23"
 instruction="Stay STRAIGHT to go onto CA-87 S (Going Southeast)"
 distance="3.628403629205081"
 time="3.139349430302779"/>
<segment sequence="24"
 instruction="Take EXIT 1D toward Capitol Expwy Auto Mall"
 distance="0.23860684637032842"
 time="0.3948361724615097"/>
<segment sequence="25"
 instruction="Turn LEFT onto W Capitol Expy (Going East)"
 distance="0.9895544609762458"
 time="1.2064318120479585"/>
<segment sequence="26"
 instruction="Turn SLIGHT RIGHT onto Rosenbaum Ave (Going East)"
 distance="0.49535202237807563"
 time="1.2078333616256713"/>
<segment sequence="27"
 instruction="Turn RIGHT onto Snell Ave (Going Southeast)"
 distance="1.649872606747162"
 time="2.7657708187898"/>
<segment sequence="28"

```

```

instruction="Turn RIGHT onto Blossom Hill Rd (Going West)"
distance="0.20292052293456395"
time="0.34016666412353513"/>
</route>
</route_response>
</batch_route_response>
```

### Example 14-7 Route Request with Route Preference as Traffic

This example shows a route request with `route_preference` set to `traffic` and `return_route_time` set to 'true'. The former instructs the router to use traffic, and the latter instructs the router to include the start and end times in the response.

```

<?xml version="1.0" standalone="yes"?>
<route_request id="2"
 route_preference="traffic"
 return_route_time="true"
 road_preference="highway"
 return_driving_directions="true"
 distance_unit="mile"
 time_unit="minute"
 return_route_geometry="false">
 <start_location>
 <input_location id="1">
 <input_address>
 <us_form1 street="1 Oracle Drive" lastline="Nashua, NH" />
 </input_address>
 </input_location>
 </start_location>
 <end_location>
 <input_location id="2">
 <input_address>
 <us_form1 street="77 Massachusetts Ave" lastline="cambridge, ma" />
 </input_address>
 </input_location>
 </end_location>
</route_request>
```

### Example 14-8 Response for Route Request with Route Preference as Traffic

The following is the response to the preceding request.

```

<!--
 Oracle Routeserver version 12.2.0.1.2 (data version 12.1.0.2.0)
-->
<route_response>
<route id="2" step_count="24" distance="40.08" distance_unit="mile" time="44.92"
 time_unit="minute" start_location="1" end_location="2" start_time="17-Aug-2016 11:04
 EDT" end_time="17-Aug-2016 11:48 EDT">
 <segment sequence="1" instruction="Start out on Oracle Dr (Going South)"
 distance="0.16" time="0.79"/>
 <segment sequence="2" instruction="Turn LEFT onto Spit Brook Rd (Going East)"
 distance="0.38" time="1.01"/>
 <segment sequence="3" instruction="Take RAMP toward Boston" distance="0.31"
 time="0.35"/>
 <segment sequence="4" instruction="Stay STRAIGHT to go onto US-3 S (Going South)"
 distance="9.28" time="9.58"/>
 <segment sequence="5" instruction="Take EXIT 31-30B-A toward Lawrence"
 distance="1.38" time="1.42"/>
 <segment sequence="6" instruction="Stay STRAIGHT to go onto US-3 S (Going
 Southeast)" distance="9.85" time="10.16"/>
```

```
<segment sequence="7" instruction="Continue on toward Boston" distance="0.35" time="0.36"/>
<segment sequence="8" instruction="Stay STRAIGHT to go onto RAMP (Going West)" distance="0.95" time="0.98"/>
<segment sequence="9" instruction="Merge onto I-95 N/RT-128 N (Going East)" distance="4.82" time="4.97"/>
<segment sequence="10" instruction="Take EXIT 37A toward Boston" distance="0.44" time="0.45"/>
<segment sequence="11" instruction="Stay STRAIGHT to go onto I-93 S (Going South)" distance="8.64" time="8.21"/>
<segment sequence="12" instruction="Take EXIT 26 toward N. Station" distance="0.18" time="0.19"/>
<segment sequence="13" instruction="Turn SLIGHT LEFT onto Leverett Circle Conn (Going South)" distance="1.45" time="1.91"/>
<segment sequence="14" instruction="Take RAMP toward Leverett Cir" distance="0.03" time="0.07"/>
<segment sequence="15" instruction="Turn LEFT onto Nashua St (Going Southwest)" distance="0.04" time="0.10"/>
<segment sequence="16" instruction="Turn RIGHT onto Monsignor Obrien Hwy/RT-28 N (Going Northwest)" distance="0.31" time="0.75"/>
<segment sequence="17" instruction="Turn LEFT onto RAMP (Going Southwest)" distance="0.01" time="0.02"/>
<segment sequence="18" instruction="Stay STRAIGHT to go onto Edwin H Land Blvd (Going Southwest)" distance="0.53" time="1.29"/>
<segment sequence="19" instruction="Stay STRAIGHT to go onto 1st St (Going South)" distance="0.05" time="0.11"/>
<segment sequence="20" instruction="Stay STRAIGHT to go onto RT-3 N (Going South)" distance="0.03" time="0.08"/>
<segment sequence="21" instruction="Take RAMP toward Boston" distance="0.07" time="0.17"/>
<segment sequence="22" instruction="Stay STRAIGHT to go onto Memorial Dr (Going West)" distance="0.59" time="1.10"/>
<segment sequence="23" instruction="Take RT-2A RAMP toward Mass. Ave. North" distance="0.12" time="0.19"/>
<segment sequence="24" instruction="Turn RIGHT onto Massachusetts Ave/RT-2A (Going Northwest)" distance="0.12" time="0.66"/>
</route>
</route_response>
```

### Example 14-9 Route Request with Route Preference as Traffic and with Specified Start Date and Time

This example shows a request with a start date and a start time,

```
<?xml version="1.0" standalone="yes"?>
<route_request id="2"
 route_preference="traffic"
 return_route_time="true"
 start_time="16:30"
 start_date="19-Aug-2016"
 road_preference="highway"
 return_driving_directions="true"
 distance_units="mile"
 time_unit="minute"
 return_route_geometry="false">
<start_location>
 <input_location id="1">
 <input_address>
 <us_form1 street="1 Oracle Drive" lastline="Nashua, NH" />
 </input_address>
 </input_location>
```

```
</start_location>
<end_location>
 <input_location id="2">
 <input_address>
 <us_form1 street="77 Massachusetts Ave" lastline="cambridge, ma" />
 </input_address>
 </input_location>
</end_location>
</route_request>
```

### Example 14-10 Response for Route Request with Route Preference as Traffic and with Specified Start Date and Time

The following is the response to the preceding request.

```
<!--
 Oracle Routeserver version 12.2.0.1.2 (data version 12.1.0.2.0)
-->
<route_response>
<route id="2" step_count="24" distance="40.08" distance_unit="mile" time="44.96"
time_unit="minute" start_location="1" end_location="2" start_time="19-Aug-2016 16:30
EDT" end_time="19-Aug-2016 17:14 EDT">
<segment sequence="1" instruction="Start out on Oracle Dr (Going South)"
distance="0.16" time="0.79"/>
<segment sequence="2" instruction="Turn LEFT onto Spit Brook Rd (Going East)"
distance="0.38" time="1.03"/>
<segment sequence="3" instruction="Take RAMP toward Boston" distance="0.31"
time="0.34"/>
<segment sequence="4" instruction="Stay STRAIGHT to go onto US-3 S (Going South)"
distance="9.28" time="9.58"/>
<segment sequence="5" instruction="Take EXIT 31-30B-A toward Lawrence"
distance="1.38" time="1.42"/>
<segment sequence="6" instruction="Stay STRAIGHT to go onto US-3 S (Going
Southeast)" distance="9.85" time="10.16"/>
<segment sequence="7" instruction="Continue on toward Boston" distance="0.35"
time="0.36"/>
<segment sequence="8" instruction="Stay STRAIGHT to go onto RAMP (Going West)"
distance="0.95" time="0.98"/>
<segment sequence="9" instruction="Merge onto I-95 N/RT-128 N (Going East)"
distance="4.82" time="4.97"/>
<segment sequence="10" instruction="Take EXIT 37A toward Boston" distance="0.44"
time="0.45"/>
<segment sequence="11" instruction="Stay STRAIGHT to go onto I-93 S (Going South)"
distance="8.64" time="8.21"/>
<segment sequence="12" instruction="Take EXIT 26 toward N. Station" distance="0.18"
time="0.19"/>
<segment sequence="13" instruction="Turn SLIGHT LEFT onto Leverett Circle Conn
(Going South)" distance="1.45" time="1.91"/>
<segment sequence="14" instruction="Take RAMP toward Leverett Cir" distance="0.03"
time="0.07"/>
<segment sequence="15" instruction="Turn LEFT onto Nashua St (Going Southwest)"
distance="0.04" time="0.10"/>
<segment sequence="16" instruction="Turn RIGHT onto Monsignor Obrien Hwy/RT-28 N
(Going Northwest)" distance="0.31" time="0.75"/>
<segment sequence="17" instruction="Turn LEFT onto RAMP (Going Southwest)"
distance="0.01" time="0.02"/>
<segment sequence="18" instruction="Stay STRAIGHT to go onto Edwin H Land Blvd
(Going Southwest)" distance="0.53" time="1.29"/>
<segment sequence="19" instruction="Stay STRAIGHT to go onto 1st St (Going South)"
distance="0.05" time="0.11"/>
```

```

<segment sequence="20" instruction="Stay STRAIGHT to go onto RT-3 N (Going South)" distance="0.03" time="0.08"/>
<segment sequence="21" instruction="Take RAMP toward Boston" distance="0.07" time="0.17"/>
<segment sequence="22" instruction="Stay STRAIGHT to go onto Memorial Dr (Going West)" distance="0.59" time="1.10"/>
<segment sequence="23" instruction="Take RT-2A RAMP toward Mass. Ave. North" distance="0.12" time="0.19"/>
<segment sequence="24" instruction="Turn RIGHT onto Massachusetts Ave/RT-2A (Going Northwest)" distance="0.12" time="0.67"/>
</route>
</route_response>

```

### **Example 14-11 Route Request with Route Preference as Traffic and with Specified Start Date and Time (Non-Default Format)**

This example shows a request with the input and output date and time formats different than the preceding request.

```

<?xml version="1.0" standalone="yes"?>
<route_request id="2"
 route_preference="traffic"
 return_route_time="true"
 date_format="yy/MM/dd"
 time_format="hh:mm a"
 output_time_format="yyyy-MM-dd hh:mm:ss a"
 start_time="4:30 pm"
 start_date="16/08/19"
 road_preference="highway"
 return_driving_directions="true"
 distance_unit="mile"
 time_unit="minute"
 return_route_geometry="false">
<start_location>
 <input_location id="1">
 <input_address>
 <us_form1 street="1 Oracle Drive" lastline="Nashua, NH" />
 </input_address>
 </input_location>
</start_location>
<end_location>
 <input_location id="2">
 <input_address>
 <us_form1 street="77 Massachusetts Ave" lastline="cambridge, ma" />
 </input_address>
 </input_location>
</end_location>
</route_request>

```

### **Example 14-12 Response for Route Request with Route Preference as Traffic and with Specified Start Date and Time (Non-Default Format)**

The following is the response to the preceding request.

```

<!--
 Oracle Routeserver version 12.2.0.1.2 (data version 12.1.0.2.0)
-->
<route_response>
<route id="2" step_count="24" distance="40.08" distance_unit="mile" time="44.96"
time_unit="minute" start_location="1" end_location="2" start_time="2016-08-19
04:30:00 PM" end_time="2016-08-19 05:14:57 PM">

```

```
<segment sequence="1" instruction="Start out on Oracle Dr (Going South)"
distance="0.16" time="0.79"/>
<segment sequence="2" instruction="Turn LEFT onto Spit Brook Rd (Going East)"
distance="0.38" time="1.03"/>
<segment sequence="3" instruction="Take RAMP toward Boston" distance="0.31"
time="0.34"/>
<segment sequence="4" instruction="Stay STRAIGHT to go onto US-3 S (Going South)"
distance="9.28" time="9.58"/>
<segment sequence="5" instruction="Take EXIT 31-30B-A toward Lawrence"
distance="1.38" time="1.42"/>
<segment sequence="6" instruction="Stay STRAIGHT to go onto US-3 S (Going
Southeast)" distance="9.85" time="10.16"/>
<segment sequence="7" instruction="Continue on toward Boston" distance="0.35"
time="0.36"/>
<segment sequence="8" instruction="Stay STRAIGHT to go onto RAMP (Going West)"
distance="0.95" time="0.98"/>
<segment sequence="9" instruction="Merge onto I-95 N/RT-128 N (Going East)"
distance="4.82" time="4.97"/>
<segment sequence="10" instruction="Take EXIT 37A toward Boston" distance="0.44"
time="0.45"/>
<segment sequence="11" instruction="Stay STRAIGHT to go onto I-93 S (Going South)"
distance="8.64" time="8.21"/>
<segment sequence="12" instruction="Take EXIT 26 toward N. Station" distance="0.18"
time="0.19"/>
<segment sequence="13" instruction="Turn SLIGHT LEFT onto Leverett Circle Conn
(Going South)" distance="1.45" time="1.91"/>
<segment sequence="14" instruction="Take RAMP toward Leverett Cir" distance="0.03"
time="0.07"/>
<segment sequence="15" instruction="Turn LEFT onto Nashua St (Going Southwest)"
distance="0.04" time="0.10"/>
<segment sequence="16" instruction="Turn RIGHT onto Monsignor Obrien Hwy/RT-28 N
(Going Northwest)" distance="0.31" time="0.75"/>
<segment sequence="17" instruction="Turn LEFT onto RAMP (Going Southwest)"
distance="0.01" time="0.02"/>
<segment sequence="18" instruction="Stay STRAIGHT to go onto Edwin H Land Blvd
(Going Southwest)" distance="0.53" time="1.29"/>
<segment sequence="19" instruction="Stay STRAIGHT to go onto 1st St (Going South)"
distance="0.05" time="0.11"/>
<segment sequence="20" instruction="Stay STRAIGHT to go onto RT-3 N (Going South)"
distance="0.03" time="0.08"/>
<segment sequence="21" instruction="Take RAMP toward Boston" distance="0.07"
time="0.17"/>
<segment sequence="22" instruction="Stay STRAIGHT to go onto Memorial Dr (Going
West)" distance="0.59" time="1.10"/>
<segment sequence="23" instruction="Take RT-2A RAMP toward Mass. Ave. North"
distance="0.12" time="0.19"/>
<segment sequence="24" instruction="Turn RIGHT onto Massachusetts Ave/RT-2A (Going
Northwest)" distance="0.12" time="0.67"/>
</route>
</route_response>
```

### Example 14-13 Route Request with Route Preference for Shortest Path and Incorporating Time (return\_route\_time as true)

This example shows a request with route\_preference as shortest (not traffic), and with return\_route\_time set to true,

```
<?xml version="1.0" standalone="yes"?>
<route_request id="1"
 route_preference="shortest"
 return_route_time="true"
```

```
 road_preference="highway"
 return_driving_directions="true"
 distance_unit="mile"
 time_unit="minute"
 return_route_geometry="false"
 >
<start_location>
 <input_location id="1" country="us" longitude="-86.49826"
latitude="41.464588" />
</start_location>
<end_location>
 <input_location id="2" country="us" longitude="-86.562759"
latitude="41.476311" />
</end_location>
</route_request>
```

#### Example 14-14 Response for Route Request with Route Preference for Shortest Path and Incorporating Time (return\_route\_time as true)

The following is the response to the preceding request. It illustrates a time zone change between the start location and the end location, and consequentially an arrival time at the end before the departure time at the start location

```
<!--
Oracle Routeserver version 12.2.0.1.2 (data version 12.1.0.2.0)
-->
<route_response>
<route id="1" step_count="4" distance="4.11" distance_unit="mile" time="5.01"
time_unit="minute" start_location="1" end_location="2" start_time="17-Aug-2016 11:13
EDT" end_time="17-Aug-2016 10:18 CDT">
<segment sequence="1" instruction="Start out on Industrial Park Dr (Going East)"
distance="0.52" time="1.27"/>
<segment sequence="2" instruction="Turn LEFT onto US-6 (Going West)" distance="0.61"
time="0.67"/>
<segment sequence="3" instruction="Stay STRAIGHT to go onto Zietler Trl/US-6 (Going
Northwest)" distance="0.49" time="0.51"/>
<segment sequence="4" instruction="Stay STRAIGHT to go onto US-6 (Going West)"
distance="2.49" time="2.56"/>
</route>
</route_response>
```

#### Example 14-15 Multistop Route Request with Traffic Preference, Default Date and Time Formats, and Specified Time Format

This example shows a request for a multistop route that uses the default time and date format for input but a changed the output time format. By setting `return_subroute_time` to `true`, it instructs the router to display the time taken for each step in the route.

```
<?xml version="1.0" standalone="yes"?>
<route_request id="3"
 route_preference="traffic"
 return_route_time="true"
 return_subroute_time="true"
 output_time_format="yyyy-MM-dd hh:mm:ss a"
 start_time="23:40"
 start_date="25-Aug-2016"
 road_preference="highway"
 optimize_route="false"
 route_type="open"
 return_driving_directions="true"
```

```
 return_locations="true"
 return_subroutes="true"
 distance_unit="mile"
 time_unit="minute"
 return_route_geometry="false"
 return_subroute_geometry="false"
 return_segment_geometry="false">
<start_location>
 <input_location id="1">
 <input_address>
 <us_form1 street="world trade center " lastline="san francisco, ca" />
 </input_address>
 </input_location>
</start_location>
<location>
 <input_location id="2">
 <input_address>
 <us_form1 street="golden gate park" lastline="san francisco, ca" />
 </input_address>
 </input_location>
</location>
<location>
 <input_location id="3">
 <input_address>
 <us_form1 street="3001 Larkin St" lastline="san francisco, ca" />
 </input_address>
 </input_location>
</location>
<end_location>
 <input_location id="4">
 <input_address>
 <us_form1 street="100 flower st" lastline="san francisco, ca" />
 </input_address>
 </input_location>
</end_location>
</route_request>
```

#### Example 14-16 Response for Multistop Route Request with Traffic Preference, Default Date and Time Formats, and Specified Time Format

The following is the response to the preceding request. The response shows a date change because it goes past midnight during the route.

```
<!--
Oracle Routeserver version 12.2.0.1.2 (data version 12.1.0.2.0)
-->
<route_response>
<route id="3" step_count="42" distance="15.25" distance_unit="mile" time="33.69"
time_unit="minute" start_location="1" end_location="4" start_time="2016-08-25
11:40:00 PM" end_time="2016-08-26 12:13:42 AM">
<start_location>
<location id="1" longitude="-122.39436" latitude="37.79579" house_number="161"
street="WORLD TRADE CTR" city="SAN FRANCISCO" state="CA" country="US"
driving_side="R" postal_code="94111" edge_id="724791175" percent="0.0"/>
</start_location>
<end_location>
<location id="4" longitude="-122.40459" latitude="37.74211" house_number="99"
street="FLOWER ST" city="SAN FRANCISCO BAY AREA" state="CA" country="US"
driving_side="R" postal_code="94124" edge_id="23604155" percent="0.0"/>
</end_location>
<subroute id="1" step_count="13" distance="5.42" distance_unit="mile" time="11.23"
```

```

time_unit="minute" start_location="1" end_location="2" start_time="2016-08-25
11:40:00 PM" end_time="2016-08-25 11:51:14 PM">
<start_location>
<location id="1" longitude="-122.39436" latitude="37.79579" house_number="161"
street="WORLD TRADE CTR" city="SAN FRANCISCO" state="CA" country="US"
driving_side="R" postal_code="94111" edge_id="724791175" percent="0.0"/>
</start_location>
<segment sequence="1" instruction="Start out on The Embarcadero (Going Northwest)"
distance="0.02" time="0.04"/>
<segment sequence="2" instruction="Turn SLIGHT LEFT onto RAMP (Going West)"
distance="0.03" time="0.08"/>
<segment sequence="3" instruction="Turn SLIGHT LEFT onto The Embarcadero (Going
Southeast)" distance="0.31" time="0.77"/>
<segment sequence="4" instruction="Turn RIGHT onto Howard St (Going Southwest)"
distance="0.89" time="2.61"/>
<segment sequence="5" instruction="Turn LEFT onto 4th St (Going Southeast)"
distance="0.24" time="0.59"/>
<segment sequence="6" instruction="Turn RIGHT onto RAMP (Going South)"
distance="0.18" time="0.21"/>
<segment sequence="7" instruction="Stay STRAIGHT to go onto I-80 W (Going
Southwest)" distance="0.70" time="0.85"/>
<segment sequence="8" instruction="Take EXIT 1B toward Golden Gate Bridge"
distance="0.35" time="0.43"/>
<segment sequence="9" instruction="Stay STRAIGHT to go onto Central Fwy/US-101 N
(Going West)" distance="0.76" time="0.93"/>
<segment sequence="10" instruction="Stay STRAIGHT to go onto Octavia Blvd (Going
Northwest)" distance="0.27" time="0.64"/>
<segment sequence="11" instruction="Turn LEFT onto Fell St (Going West)"
distance="1.65" time="4.01"/>
<segment sequence="12" instruction="Stay STRAIGHT to go onto Kezar Dr (Going
Southwest)" distance="0.01" time="0.02"/>
<segment sequence="13" instruction="Stay STRAIGHT to go onto John F Kennedy Dr
(Going West)" distance="0.02" time="0.05"/>
<end_location>
<location id="2" longitude="-122.45414" latitude="37.77144" house_number="7"
street="JOHN F KENNEDY DR" city="SAN FRANCISCO BAY AREA" state="CA" country="US"
driving_side="R" postal_code="94118" edge_id="728011751" percent="0.0"/>
</end_location>
</subroute>
<subroute id="2" step_count="13" distance="4.46" distance_unit="mile" time="10.61"
time_unit="minute" start_location="2" end_location="3" start_time="2016-08-25
11:51:14 PM" end_time="2016-08-26 12:01:51 AM">
<start_location>
<location id="2" longitude="-122.45414" latitude="37.77144" house_number="7"
street="JOHN F KENNEDY DR" city="SAN FRANCISCO BAY AREA" state="CA" country="US"
driving_side="R" postal_code="94118" edge_id="728011751" percent="0.0"/>
</start_location>
<segment sequence="1" instruction="Start out on John F Kennedy Dr (Going West)"
distance="0.02" time="0.05"/>
<segment sequence="2" instruction="Stay STRAIGHT to go onto Kezar Dr (Going
Southwest)" distance="0.15" time="0.38"/>
<segment sequence="3" instruction="Stay STRAIGHT to go onto John F Kennedy Dr (Going
East)" distance="0.04" time="0.11"/>
<segment sequence="4" instruction="Stay STRAIGHT to go onto Oak St (Going
Northeast)" distance="0.46" time="1.11"/>
<segment sequence="5" instruction="Turn LEFT onto Masonic Ave (Going North)"
distance="0.71" time="2.27"/>
<segment sequence="6" instruction="Turn RIGHT onto Geary Blvd (Going East)"
distance="1.26" time="2.12"/>
<segment sequence="7" instruction="Stay STRAIGHT to go onto Starr King Way (Going
East)" distance="0.10" time="0.23"/>
```

```

<segment sequence="8" instruction="Stay STRAIGHT to go onto O'Farrell St (Going
East)" distance="0.02" time="0.06"/>
<segment sequence="9" instruction="Turn LEFT onto Franklin St (Going North)"
distance="0.13" time="0.32"/>
<segment sequence="10" instruction="Turn RIGHT onto Post St (Going East)"
distance="0.09" time="0.23"/>
<segment sequence="11" instruction="Turn LEFT onto Van Ness Ave (Going North)"
distance="1.29" time="3.15"/>
<segment sequence="12" instruction="Turn RIGHT onto North Point St (Going East)"
distance="0.18" time="0.61"/>
<segment sequence="13" instruction="Turn LEFT onto Larkin St (Going North)"
distance="0.00" time="0.00"/>
<end_location>
<location id="3" longitude="-122.422" latitude="37.80551" house_number="3001"
street="LARKIN ST" city="SAN FRANCISCO" state="CA" country="US" driving_side="R"
postal_code="94109" edge_id="23609030" percent="0.0"/>
</end_location>
</subroute>
<subroute id="3" step_count="16" distance="5.38" distance_unit="mile" time="11.85"
time_unit="minute" start_location="3" end_location="4" start_time="2016-08-26
12:01:51 AM" end_time="2016-08-26 12:13:42 AM">
<start_location>
<location id="3" longitude="-122.422" latitude="37.80551" house_number="3001"
street="LARKIN ST" city="SAN FRANCISCO" state="CA" country="US" driving_side="R"
postal_code="94109" edge_id="23609030" percent="0.0"/>
</start_location>
<segment sequence="1" instruction="Start out on Larkin St (Going South)"
distance="0.00" time="0.00"/>
<segment sequence="2" instruction="Turn RIGHT onto North Point St (Going West)"
distance="0.19" time="0.66"/>
<segment sequence="3" instruction="Turn LEFT onto Van Ness Ave (Going South)"
distance="1.88" time="4.58"/>
<segment sequence="4" instruction="Turn LEFT onto Grove St (Going East)"
distance="0.10" time="0.56"/>
<segment sequence="5" instruction="Turn RIGHT onto Polk St (Going South)"
distance="0.15" time="0.35"/>
<segment sequence="6" instruction="Stay STRAIGHT to go onto 10th St (Going
Southeast)" distance="0.60" time="1.47"/>
<segment sequence="7" instruction="Take RAMP toward San Jose" distance="0.28"
time="0.34"/>
<segment sequence="8" instruction="Stay STRAIGHT to go onto US-101 S (Going
Southeast)" distance="1.14" time="1.39"/>
<segment sequence="9" instruction="Take EXIT 432 toward C Chavez St" distance="0.30"
time="0.37"/>
<segment sequence="10" instruction="Stay STRAIGHT to go onto Bayshore Blvd (Going
Southeast)" distance="0.21" time="0.45"/>
<segment sequence="11" instruction="Turn SLIGHT LEFT onto RAMP (Going East)"
distance="0.03" time="0.05"/>
<segment sequence="12" instruction="Turn LEFT onto Bayshore Blvd (Going North)"
distance="0.10" time="0.17"/>
<segment sequence="13" instruction="Turn RIGHT onto Jerrold Ave (Going Southeast)"
distance="0.09" time="0.33"/>
<segment sequence="14" instruction="Turn SLIGHT RIGHT onto Barneveld Ave (Going
South)" distance="0.18" time="0.61"/>
<segment sequence="15" instruction="Turn SLIGHT RIGHT onto Loomis St (Going
Southwest)" distance="0.14" time="0.53"/>
<segment sequence="16" instruction="Turn RIGHT onto Flower St (Going West)"
distance="0.00" time="0.00"/>
<end_location>
<location id="4" longitude="-122.40459" latitude="37.74211" house_number="99"
street="FLOWER ST" city="SAN FRANCISCO BAY AREA" state="CA" country="US"

```

```
driving_side="R" postal_code="94124"edge_id="23604155" percent="0.0" />
</end_location>
</subroute>
</route>
</route_response>
```

## 14.3.2 Route Request XML Schema Definition

The following is the XML Schema Definition for a route request. The main elements and attributes of the Schema Definition are explained in sections that follow.

```
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 elementFormDefault="qualified">
<xsd:include schemaLocation="geocoder_request.xsd"/>
<xsd:simpleType name="positiveDecimal">
 <xsd:restriction base="xsd:decimal">
 <xsd:minExclusive value="0" />
 </xsd:restriction>
</xsd:simpleType>

<xsd:simpleType name="distanceUnit">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="mile" />
 <xsd:enumeration value="km" />
 <xsd:enumeration value="kilometer" />
 <xsd:enumeration value="meter" />
 </xsd:restriction>
</xsd:simpleType>

<xsd:simpleType name="timeUnit">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="minute" />
 <xsd:enumeration value="hour" />
 <xsd:enumeration value="second" />
 </xsd:restriction>
</xsd:simpleType>

<xsd:simpleType name="unitType">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="us" />
 <xsd:enumeration value="metric" />
 </xsd:restriction>
</xsd:simpleType>

<xsd:simpleType name="edgePercentage">
 <xsd:restriction base="xsd:decimal">
 <xsd:minInclusive value="0.0" />
 <xsd:maxInclusive value="1.0" />
 </xsd:restriction>
</xsd:simpleType>

<xsd:simpleType name="roadPreference">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="highway" />
 <xsd:enumeration value="local" />
 </xsd:restriction>
</xsd:simpleType>

<xsd:simpleType name="routePreference">
 <xsd:restriction base="xsd:string">
```

```

 <xsd:enumeration value="shortest" />
 <xsd:enumeration value="fastest" />
 <xsd:enumeration value="traffic" />
 </xsd:restriction>
</xsd:simpleType>
<xsd:simpleType name="truckType">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="delivery" />
 <xsd:enumeration value="public" />
 <xsd:enumeration value="resident" />
 <xsd:enumeration value="trailer" />
 </xsd:restriction>
</xsd:simpleType>

<xsd:simpleType name="vehicleType">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="auto" />
 <xsd:enumeration value="truck" />
 </xsd:restriction>
</xsd:simpleType>
<xsd:complexType name="pregeocodedType">
 <xsd:all>
 <xsd:element name="edge_id" type="xsd:long" />
 <xsd:element name="percent" type="edgePercentage" />
 <xsd:element name="side">
 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="L" />
 <xsd:enumeration value="R" />
 </xsd:restriction>
 </xsd:simpleType>
 </xsd:element>
 </xsd:all>
</xsd:complexType>

<xsd:complexType name="routerInputLocation">
 <xsd:choice>
 <xsd:element name="router_input_location" type="input_locationType" />
 <xsd:element name="router_pregeocoded_location" type="pregeocodedType" />
 </xsd:choice>
</xsd:complexType>
<xsd:element name="batch_route_request" type="batchRouteRequest" />
<xsd:complexType name="batchRouteRequest">
 <xsd:sequence>
 <xsd:element name="route_request" type="routeRequest"
 minOccurs="1" maxOccurs="unbounded" />
 </xsd:sequence>
 <xsd:attribute name="id" type="xsd:nonNegativeInteger" use="required" />
</xsd:complexType>

<xsd:element name="route_request" type="routeRequest" />
<xsd:complexType name="routeRequest">
 <xsd:sequence>
 <xsd:element name="start_location" type="routerInputLocation"
 minOccurs="0" maxOccurs="1" />
 <xsd:element name="location" type="routerInputLocation"
 minOccurs="0" maxOccurs="unbounded" />
 <xsd:element name="end_location" type="routerInputLocation"
 minOccurs="0" maxOccurs="1" />
 </xsd:sequence>
 <xsd:attribute name="id" type="xsd:nonNegativeInteger" use="required" />

```

```
<xsd:attribute name="pre_geocoded_locations" type="xsd:boolean"
 use="optional"/>
<xsd:attribute name="route_preference" type="routePreference"
 use="optional"/>
<xsd:attribute name="road_preference" type="roadPreference"
 use="optional"/>
<xsd:attribute name="start_date" type="xsd:date"
 use="optional"/>
<xsd:attribute name="start_time" type="xsd:time"
 use="optional"/>
<xsd:attribute name="date_format" type="xsd:date"
 use="optional"/>
<xsd:attribute name="time_format" type="xsd:time"
 use="optional"/>
<xsd:attribute name="output_time_format" type="xsd:date"
 use="optional"/>

<xsd:attribute name="optimize_route" type="xsd:boolean" use="optional"/>
<xsd:attribute name="route_type" use="optional">
 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="open"/>
 <xsd:enumeration value="closed"/>
 </xsd:restriction>
 </xsd:simpleType>
</xsd:attribute>
<xsd:attribute name="driving_directions_detail" use="optional">
 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="medium"/>
 <xsd:enumeration value="high"/>
 <xsd:enumeration value="low"/>
 </xsd:restriction>
 </xsd:simpleType>
</xsd:attribute>
<xsd:attribute name="language" use="optional">
 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="English"/>
 <xsd:enumeration value="French"/>
 <xsd:enumeration value="German"/>
 <xsd:enumeration value="Italian"/>
 <xsd:enumeration value="Portuguese"/>
 <xsd:enumeration value="Spanish"/>
 </xsd:restriction>
 </xsd:simpleType>
</xsd:attribute>
<xsd:attribute name="distance_unit" type="distanceUnit" use="optional"/>
<xsd:attribute name="length_unit" type="unitType" use="optional"/>
<xsd:attribute name="time_unit" type="timeUnit" use="optional"/>
<xsd:attribute name="weight_unit" type="unitType" use="optional"/>
<xsd:attribute name="return_locations" type="xsd:boolean"
 use="optional"/>
<xsd:attribute name="return_subroutes" type="xsd:boolean"
 use="optional"/>
<xsd:attribute name="return_route_time" type="xsd:boolean"
 use="optional"/>
<xsd:attribute name="return_subroute_time" type="xsd:boolean"
 use="optional"/>

<xsd:attribute name="return_driving_directions" type="xsd:boolean"
```

```

 use="optional"/>
<xsd:attribute name="return_hierarchical_directions" type="xsd:boolean"
 use="optional"/>
<xsd:attribute name="return_route_geometry" type="xsd:boolean"
 use="optional"/>
<xsd:attribute name="return_subroute_geometry" type="xsd:boolean"
 use="optional"/>
<xsd:attribute name="return_segment_geometry" type="xsd:boolean"
 use="optional"/>
<xsd:attribute name="return_detailed_geometry" type="xsd:boolean"
 use="optional"/>
<xsd:attribute name="return_route_edge_ids" type="xsd:boolean"
 use="optional"/>
<xsd:attribute name="return_subroute_edge_ids" type="xsd:boolean"
 use="optional"/>
<xsd:attribute name="return_segment_edge_ids" type="xsd:boolean"
 use="optional"/>
<xsd:attribute name="vehicle_type" type="vehicleType" use="optional"/>
<xsd:attribute name="truck_type" type="truckType" use="optional"/>
<xsd:attribute name="truck_height" type="positiveDecimal"
 use="optional"/>
<xsd:attribute name="truck_length" type="positiveDecimal"
 use="optional"/>
<xsd:attribute name="truck_per_axle_weight" type="positiveDecimal"
 use="optional"/>
<xsd:attribute name="truck_weight" type="positiveDecimal"
 use="optional"/>
<xsd:attribute name="truck_width" type="positiveDecimal" use="optional"/>
</xsd:complexType>

```

- [route\\_request Element](#)
- [route\\_request Attributes](#)
- [input\\_location Element](#)
- [pre\\_geocoded\\_location Element](#)

### 14.3.2.1 route\_request Element

The `<route_request>` element has the following definition:

```
<xsd:element name="route_request" type="routeRequest" />
```

The root element of a route request is always named `route_request`.

The `<start_location>` child element specifies the start location for the route, as an address specification, a geocoded address, or longitude/latitude coordinates.

Depending on the route request, there can be 0 or 1 `<start_location>` elements. A simple route request requires a `<start_location>` element, whereas an open tour TSP request does not.

The `<location>` child element specifies a location for a segment, as an address specification, a geocoded address, or longitude/latitude coordinates. In a simple route request there are no `<location>` elements; if there are one or more `<location>` elements, it is a multi-address route.

The `<end_location>` child element specifies the end location for the route, as an address specification, a geocoded address, or longitude/latitude coordinates.

Depending on the route request, there can be 0 or 1 `<end_location>` elements. A

simple route request requires an `<end_location>` element, whereas a closed tour multi-address or TSP tour must not contain an `<end_location>` element.

In a route request:

- If `<start_location>` is an address specification or longitude/latitude coordinates, each `<end_location>` and `<location>` element can be either an address specification or longitude/latitude coordinate; however, it cannot be a pre-geocoded address.
- If `<start_location>` is a pre-geocoded address, `<end_location>` and any `<location>` specifications must also be pre-geocoded addresses.

In a batched route request, each of the individual route requests must follow the preceding rules. However, within the batch, because the individual requests are independent, you can mix address, pre-geocoded, and longitude/latitude locations, as long as they are consistent within an individual request.

#### 14.3.2.2 route\_request Attributes

The root element `<route_request>` has a number of attributes, most of them optional. The attributes are defined as follows.

`vendor` is an optional attribute whose default value identifies the routing provider as Oracle.

`id` is a required attribute that specifies an identification number to be associated with the request.

`route_preference` is an optional attribute that specifies whether you want the route with the lowest estimated driving time (`FASTEST`), the route that considers historical traffic patterns in its computations (`TRAFFIC`), or the route with the shortest driving distance (`SHORTEST`, the default).

`road_preference` is an optional attribute that allows the routing process to have a preference for highways (`HIGHWAY`, the default) or local roads (`LOCAL`).

`return_driving_directions` is an optional attribute that specifies whether driving directions for the route are returned. `TRUE` returns driving directions; `FALSE` (the default) does not return driving directions.

`return_hierarchical_driving_directions` is an optional attribute that specifies whether driving directions for the route are returned in an expandable and collapsible hierarchy. `TRUE` returns driving directions in an expandable and collapsible hierarchy; `FALSE` (the default) returns driving directions in a list with no hierarchy.

`return_route_time` is an optional attribute that specifies whether time is returned at the route level. If the parameter is set to `TRUE`, the routing engine adds the start and end times to the route response, if the time zone user data is available.

`return_subroute_time` is an optional attribute that specifies whether time is returned at the subroute level. If the parameter is set to `TRUE`, the routing engine adds the start and end times to each of the subroutes in a multiroute or TSP (traveling salesperson) request.

`return_locations` is an optional attribute that specifies whether to return the geocode information for all the locations in the route. `TRUE` returns the geocode information; `FALSE` (the default) does not.

`return_subroutes` is an optional attribute that specifies whether to return the subroutes in a multi-address route. `TRUE` (the default for multi-address routes) returns subroutes; `FALSE` does not return subroutes. (This attributed is ignored for simple routes.)

`return_route_geometry` is an optional attribute that specifies whether to return the coordinates of the line string that represents the route. `TRUE` returns the coordinates; `FALSE` (the default) does not return the coordinates.

`return_subroute_geometry` is an optional attribute that specifies whether to return the coordinates of the line strings that represent the subroutes within a route. `TRUE` returns the coordinates; `FALSE` (the default for multi-address routes) does not return the coordinates. (This attributed is ignored for simple routes.)

`return_segment_geometry` is an optional attribute that specifies whether to return the coordinates of the line strings that represent maneuvers of a route. `TRUE` returns the coordinates; `FALSE` (the default) does not return the coordinates. If `return_segment_geometry` is `TRUE`, driving directions for the route are returned regardless of the value of the `return_driving_directions` attribute.

`return_detailed_geometry` is an optional attribute that indicates the level of detail to be included in returned geometries. `TRUE` (the default) returns detailed geometries; `FALSE` returns generalized geometries (usually with fewer coordinates).

`return_route_edge_ids` is an optional attribute that specifies whether to return the edge ID values of the edges in the route. `TRUE` returns the edge ID values; `FALSE` (the default) does not return the edge ID values.

`return_subroute_edge_ids` is an optional attribute that specifies whether to return the edge ID values of the edges in the subroutes. `TRUE` returns the edge ID values; `FALSE` (the default for multi-address routes) does not return the edge ID values. (This attributed is ignored for simple routes.)

`return_segment_edge_ids` is an optional attribute that specifies whether to return the edge ID values of the edges of all maneuvers in the route. `TRUE` returns the edge ID values; `FALSE` (the default) does not return the edge ID values. If `return_segment_edge_ids` is `TRUE`, driving directions for the route are returned regardless of the value of the `return_driving_directions` attribute.

`language` is an optional attribute that overrides the default language used to generate the driving directions. The default language for is set in the `web.xml` file; you can use this attribute to override the default on a per-request basis. The following attribute values are supported: ENGLISH, FRENCH, GERMAN, ITALIAN, PORTUGUESE, and SPANISH.

`distance_unit` is an optional attribute that specifies the unit of measure for distance values that are returned: KILOMETER or KM for kilometer, MILE (the default) for mile, or METER for meter.

`length_unit` is an optional attribute that specifies the length measurement system used for input length values: US for feet (the default) or METRIC for meters. This attribute is used to specify the height, length, and/or width of trucks.

`time_unit` is an optional attribute that specifies the unit for time values that are returned: HOUR for hour, MINUTE (the default) for minute, or SECOND for second.

`weight_unit` is an optional attribute that specifies the weight measurement system used for input weight values: US for tons (the default) or METRIC for metric tons. This attribute is used to specify the weight of trucks.

`pre_geocoded_locations` is an optional attribute that indicates how locations are specified. `TRUE` means that both are previously geocoded locations specified using the `<pre_geocoded_location>` element; `FALSE` (the default) means that both are addresses or longitude/latitude pairs specified using the `<input_location>` element.

`driving_directions_detail` is an optional attribute that influences the level of detail and the number of separate steps in driving instructions. The available values are `HIGH` (most details and steps), `MEDIUM` (the default), and `LOW` (fewest details and steps). For example, `LOW` might treat a segment as a single step even if it involves slight maneuvers to the right or left. The effect of a value for this attribute on the length of returned driving directions will vary, depending on the exact names of elements and maneuvers. This attribute is ignored if you do not specify `TRUE` for `return_driving_directions` or `return_hierarchical_driving_directions`.

`optimize_route` is an optional attribute that specifies whether a multi-address route request should have its unfixed locations reordered to optimize the overall route. `TRUE` reorders the locations to optimize the overall route (Traveling Salesperson); `FALSE` (the default) does not reorder the locations (multi-address). Since multi-address requests are not optimized, all locations are returned in the order specified in the request. In multi-address and TSP open tour requests, the `START_LOCATION` and `END_LOCATION` are optional. If they are specified they are fixed locations and are not subject to reordering in TSP requests. In multi-address and TSP requests, one or more intermediate locations (`LOCATION`) must be specified, and they are unfixed locations and are subject to reordering in a TSP request.

`route_type` is an optional attribute that specifies whether a multi-address route is an `OPEN` (the default) or `CLOSED` tour. An open tour routes from the `START_LOCATION`, or first `LOCATION`, to the `END_LOCATION`, or last `LOCATION`. In a closed tour the `START_LOCATION` is required and is used as both the starting and ending location. If an `END_LOCATION` is specified for a closed tour, an exception is raised.

`start_date` is an optional attribute that specifies the start date of the route request. If traffic patterns are included in route computations, the link costs vary with time, and this attribute is used to find the link cost at the time the link is traversed.

`start_time` is an optional attribute that specifies the start time of the route request, and is applicable when router includes traffic patterns in its computations. It uses historical traffic pattern data to fetch the travel time at the time the link is traversed.

`output_time_format` is an optional attribute that specifies the format in which the arrival times in the output route should be displayed. This format must be supported by `SimpleDateFormat` in Java.

`vehicle_type` is an optional attribute that specifies that the type of vehicle is an `AUTO` (the default) or a `TRUCK`. For the truck description subattributes to be used, the vehicle type must be set to `TRUCK`; if the vehicle type is `AUTO`, these subattributes are ignored.

`truck_type` is an optional attribute and a subattribute to `vehicle_type` being set to `TRUCK`. This attribute describes a specific type of truck, allowing it to potentially override more generalized truck rules. The following attribute values are supported: `DELIVERY`, `PUBLIC`, `RESIDENT`, and `TRAILER`. The `DELIVERY`, `PUBLIC`, and `RESIDENT` truck types provide exceptions to truck rules for trucks of these types. Garbage and public utility trucks are examples of `PUBLIC` trucks. The `RESIDENT` truck type describes trucks that are local to a neighborhood. The `TRAILER` truck type describes extra restrictions that semi-trailer trucks are subject to are that the other trucks are not.

truck\_height is an optional attribute and a subattribute to vehicle\_type being set to TRUCK. This attribute specifies, as a floating-point number, the height of a truck in length\_units. This height is used to check against any height restrictions that may exist on an edge being considered as part of a route.

truck\_length is an optional attribute and a subattribute to vehicle\_type being set to TRUCK. This attribute specifies, as a floating-point number, the length of a truck in length\_units. This length is used to check against any length restrictions that may exist on an edge being considered as part of a route.

truck\_per\_axle\_weight is an optional attribute and a subattribute to vehicle\_type being set to TRUCK. This attribute specifies, as a floating-point number, the per axle weight of a truck in weight\_units. This weight is used to check against any per axle weight restrictions that may exist on an edge being considered as part of a route.

truck\_weight is an optional attribute and a subattribute to vehicle\_type being set to TRUCK. This attribute specifies, as a floating-point number, the weight of a truck in weight\_units. This weight is used to check against weight restrictions that may exist on an edge being considered as part of a route.

truck\_width is an optional attribute and a subattribute to vehicle\_type being set to TRUCK. This attribute specifies, as a floating-point number, the width of a truck in length\_units. This width is used to check against width restrictions that may exist on an edge being considered as part of a route.

#### 14.3.2.3 input\_location Element

The <input\_location> element specifies an address in a format that satisfies the Oracle Spatial and Graph geocoding request XML Schema, which is described in [Geocoding Request XML Schema Definition and Example](#). You can specify the input location using either a longitude/latitude pair or the <input\_address> element.

[Example 14-1 in Route Request and Response Examples](#) shows the start and end addresses specified using the <input\_location> element and its child element <input\_address>.

To use the <input\_location> element, you must ensure that the value of the pre\_geocoded\_locations attribute is FALSE (the default) in the <route\_request> element. You can use longitude/latitude pairs and <input\_address> elements together in a request.

#### 14.3.2.4 pre\_geocoded\_location Element

The <pre\_geocoded\_location> element specifies a geocoded location in terms of how far along a street (an edge) the address is and on which side of the street.

[Example 14-5 in Route Request and Response Examples](#) shows the start and end addresses specified using the <pre\_geocoded\_location> element.

To use the <pre\_geocoded\_location> element, you must specify pre\_geocoded\_locations="TRUE" in the <route\_request> element, and you must use the <pre\_geocoded\_location> element to specify all locations.

### 14.3.3 Route Response XML Schema Definition

The following is the XML Schema definition for a route response:

```
<!-- XML Schema definition for Route Response from the routing engine -->
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xmlns:gml="http://www.opengis.net/gml"
 elementFormDefault="qualified">

 <xsd:simpleType name="nonNegativeDecimal">
 <xsd:restriction base="xsd:decimal">
 <xsd:minInclusive value="0"/>
 </xsd:restriction>
 </xsd:simpleType>

 <xsd:simpleType name="positiveDecimal">
 <xsd:restriction base="xsd:decimal">
 <xsd:minExclusive value="0"/>
 </xsd:restriction>
 </xsd:simpleType>

 <xsd:simpleType name="distanceUnit">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="mile"/>
 <xsd:enumeration value="km"/>
 <xsd:enumeration value="kilometer"/>
 <xsd:enumeration value="meter"/>
 </xsd:restriction>
 </xsd:simpleType>

 <xsd:simpleType name="timeUnit">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="minute"/>
 <xsd:enumeration value="hour"/>
 <xsd:enumeration value="second"/>
 </xsd:restriction>
 </xsd:simpleType>

 <xsd:simpleType name="edgeIdElement">
 <xsd:restriction base="xsd:string">
 <xsd:pattern value="[-0-9,]+"/>
 </xsd:restriction>
 </xsd:simpleType>

 <xsd:simpleType name="edgeIdList">
 <xsd:list itemType="edgeIdElement"/>
 </xsd:simpleType>

 <xsd:simpleType name="emptyString">
 <xsd:restriction base="string">
 <xsd:maxLength value="0"/>
 </xsd:restriction>
 </xsd:simpleType>

 <xsd:simpleType name="latitude">
 <xsd:restriction base="decimal">
 <xsd:minInclusive value="-90.0" />
 <xsd:maxInclusive value="90.0" />
 </xsd:restriction>
 </xsd:simpleType>

 <xsd:simpleType name="longitude">
 <xsd:restriction base="decimal">
 <xsd:minInclusive value="-180.0"/>
 <xsd:maxInclusive value="180.0"/>
 </xsd:restriction>
 </xsd:simpleType>
```

```

 </xsd:restriction>
 </xsd:simpleType>

 <xsd:complexType name="geometry">
 <xsd:sequence>
 <xsd:element ref="gml:LineString" />
 </xsd:sequence>
 </xsd:complexType>

 <xsd:complexType name="outputLocation">
 <xsd:attribute name="id" type="xsd:positiveInteger" use="required"/>
 <xsd:attribute name="longitude" use="required">
 <xsd:simpleType>
 <xsd:union memberTypes="longitude emptyString" />
 </xsd:simpleType>
 </xsd:attribute>
 <xsd:attribute name="latitude" use="required">
 <xsd:simpleType>
 <xsd:union memberTypes="latitude emptyString" />
 </xsd:simpleType>
 </xsd:attribute>
 <xsd:attribute name="house_number" type="xsd:string" use="required"/>
 <xsd:attribute name="street" type="xsd:string" use="required"/>
 <xsd:attribute name="city" type="xsd:string" use="required"/>
 <xsd:attribute name="state" type="xsd:string" use="required"/>
 <xsd:attribute name="country" type="xsd:string" use="required"/>
 <xsd:attribute name="driving_side" use="required">
 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="L"/>
 <xsd:enumeration value="N"/>
 <xsd:enumeration value="R"/>
 </xsd:restriction>
 </xsd:simpleType>
 </xsd:attribute>
 <xsd:attribute name="postal_code" type="xsd:string" use="required"/>
 <xsd:attribute name="edge_id" type="xsd:long" use="required"/>
 <xsd:attribute name="percent" type="edgePercentage" use="required"/>
 </xsd:complexType>

 <xsd:complexType name="segmentType">
 <xsd:sequence>
 <xsd:element name="segment_geometry" type="geometry"
 minOccurs="0" maxOccurs="1"/>
 <xsd:element name="segment_edge_ids" type="edgeIdList"
 minOccurs="0" maxOccurs="1"/>
 </xsd:sequence>
 <xsd:attribute name="sequence" type="xsd:positiveInteger" use="required"/>
 <xsd:attribute name="instruction" type="xsd:string" use="required"/>
 <xsd:attribute name="distance" type="nonNegativeDecimal" use="required"/>
 <xsd:attribute name="time" type="nonNegativeDecimal" use="required"/>
 </xsd:complexType>

 <xsd:element name="route_response">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="route" minOccurs="1" maxOccurs="1">
 <xsd:simpleType>
 <xsd:union memberTypes="multiRouteType routeType" />
 </xsd:simpleType>
 </xsd:element>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>

```

```

 </xsd:sequence>
 </xsd:complexType>
</xsd:element>

<xsd:complexType name="multiRouteType">
 <xsd:sequence>
 <xsd:element name="route_geometry" type="geometry"
 minOccurs="0" maxOccurs="1"/>
 <xsd:element name="route_edge_ids" type="edgeIdList"
 minOccurs="0" maxOccurs="1"/>
 <xsd:element name="start_location" type="outputLocation"
 minOccurs="0" maxOccurs="1"/>
 <xsd:element name="end_location" type="outputLocation"
 minOccurs="0" maxOccurs="1"/>
 <xsd:element name="subroute" minOccurs="1" maxOccurs="unbounded">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="subroute_geometry" type="geometry"
 minOccurs="0" maxOccurs="1"/>
 <xsd:element name="subroute_edge_ids" type="edgeIdList"
 minOccurs="0" maxOccurs="1"/>
 <xsd:element name="start_location" type="outputLocation"
 minOccurs="0" maxOccurs="1"/>
 <xsd:element name="segment" type="segmentType"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="end_location" type="outputLocation"
 minOccurs="0" maxOccurs="1"/>
 </xsd:sequence>
 <xsd:attribute name="id" type="xsd:nonNegativeInteger"
 use="required"/>
 <xsd:attribute name="step_count" type="xsd:nonNegativeInteger"
 use="required"/>
 <xsd:attribute name="distance" type="nonNegativeDecimal"
 use="required"/>
 <xsd:attribute name="distance_unit" type="distanceUnit"
 use="required"/>
 <xsd:attribute name="time" type="nonNegativeDecimal" use="required"/>
 <xsd:attribute name="time_unit" type="timeUnit" use="required"/>
 <xsd:attribute name="start_location" type="xsd:positiveInteger"
 use="required"/>
 <xsd:attribute name="end_location" type="xsd:positiveInteger"
 use="required"/>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
</xsd:complexType>

<xsd:complexType name="routeType">
 <xsd:sequence>
 <xsd:element name="route_geometry" type="geometry"
 minOccurs="0" maxOccurs="1"/>
 <xsd:element name="route_edge_ids" type="edgeIdList"
 minOccurs="0" maxOccurs="1"/>
 <xsd:element name="start_location" type="outputLocation"
 minOccurs="0" maxOccurs="1"/>
 <xsd:element name="segment" type="segmentType"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="end_location" type="outputLocation"
 minOccurs="0" maxOccurs="1"/>
 </xsd:sequence>
 <xsd:attribute name="id" type="xsd:nonNegativeInteger" use="required"/>

```

```
<xsd:attribute name="step_count" type="xsd:nonNegativeInteger"
 use="required"/>
<xsd:attribute name="distance" type="nonNegativeDecimal" use="required"/>
<xsd:attribute name="distance_unit" type="distanceUnit" use="required"/>
<xsd:attribute name="time" type="nonNegativeDecimal" use="required"/>
<xsd:attribute name="time_unit" type="timeUnit" use="required"/>
<xsd:attribute name="start_location" type="xsd:positiveInteger"
 use="required"/>
<xsd:attribute name="end_location" type="xsd:positiveInteger"
 use="required"/>
</xsd:complexType>
</xsd:schema>
```

## 14.3.4 Batch Mode Route Request and Response Examples

This section contains XML examples of batch mode route requests and the responses generated by those requests. One request uses specified addresses, and the other request uses previously geocoded locations. For reference information about the available elements and attributes, see [Batch Route Request XML Schema Definition](#) for requests and [Batch Route Response XML Schema](#) for responses.

### Example 14-17 Batch Route Request with Specified Addresses

[Example 14-17](#) shows a batch route request using specified addresses. The request is for the fastest routes, preferably using highways, between an office in Waltham, Massachusetts and three end locations (an Oracle office in Nashua, New Hampshire; the town offices in Concord, Massachusetts; and Boston City Hall), using miles for distances and minutes for times. The request calls for the returned routes to be sorted by distance between the start and end location, and for no routes over 35 miles to be returned.

```
<?xml version="1.0" standalone="yes"?>
<batch_route_request
 id="8"
 route_preference="fastest"
 road_preference="highway"
 return_driving_directions="false"
 sort_by_distance = "true"
 cutoff_distance="35"
 distance_unit="mile"
 time_unit="minute">
 <start_location>
 <input_location id="1">
 <input_address>
 <us_form1
 street="399 Winter St"
 lastline="Waltham, MA" />
 </input_address>
 </input_location>
 </start_location>
 <end_location>
 <input_location id="10">
 <input_address>
 <us_form1
 street="1 Oracle Dr"
 lastline="Nashua, NH" />
 </input_address>
 </input_location>
 </end_location>
</end_location>
```

```

<input_location id="11">
 <input_address>
 <us_form1
 street="2 Monument Sq"
 lastline="Concord, MA" />
 </input_address>
</input_location>
</end_location>
<end_location>
 <input_location id="12">
 <input_address>
 <us_form1
 street="1 City Hall Plaza"
 lastline="Boston, MA" />
 </input_address>
 </input_location>
</end_location>
</batch_route_request>

```

### Example 14-18 Batch Route Response with Specified Addresses

[Example 14-18](#) shows the response generated by the request in [Example 14-17](#). (The output is reformatted for readability.) Note that because `sort_by_distance = "true"` was specified in the request, the routes returned are not in order by route IDs (11, 12, 10), but instead by route distances.

```

<!-- Oracle Routeserver version 12.1.0.2.0 (data version 11.1.0.7.1) -->
<batch_route_response id="8">
 <route id="11" step_count="0"
 distance="7.796855460254458" distance_unit="mile"
 time="11.343014526367188" time_unit="minute"/>
 <route id="12" step_count="0"
 distance="17.201688768020258" distance_unit="mile"
 time="21.577909342447917" time_unit="minute"/>
 <route id="10" step_count="0"
 distance="28.628700657894736" distance_unit="mile"
 time="31.133371988932293" time_unit="minute"/>
</batch_route_response>

```

### Example 14-19 Batch Route Request with Previously Geocoded Locations

[Example 14-19](#) shows a batch route request using previously geocoded locations. The request is for the fastest routes, preferably using highways, between one location and three other locations, using miles for distances and minutes for times. The request calls for the returned routes to be sorted by distance between the start and end location, and for no routes over 28.5 miles to be returned.

```

<?xml version="1.0" standalone="yes"?>
<batch_route_request id="8"
 route_preference="fastest"
 road_preference="highway"
 return_driving_directions="false"
 distance_unit="mile"
 time_unit="minute"
 pre_geocoded_locations="true"
 cutoff_distance="28.5"
 sort_by_distance="true">
 <start_location>
 <pre_geocoded_location id="1">
 <edge_id>906810462</edge_id>
 <percent>0.0</percent>
 </pre_geocoded_location>
 </start_location>
 <location>
 <pre_geocoded_location id="2">
 <edge_id>906810462</edge_id>
 <percent>0.0</percent>
 </pre_geocoded_location>
 </location>
 <location>
 <pre_geocoded_location id="3">
 <edge_id>906810462</edge_id>
 <percent>0.0</percent>
 </pre_geocoded_location>
 </location>
</batch_route_request>

```

```

 <side>R</side>
 </pre_geocoded_location>
</start_location>
<end_location>
 <pre_geocoded_location id="11">
 <edge_id>22325991</edge_id>
 <percent>0.0</percent>
 <side>R</side>
 </pre_geocoded_location>
</end_location>
<end_location>
 <pre_geocoded_location id="12">
 <edge_id>22027853</edge_id>
 <percent>0.0</percent>
 <side>R</side>
 </pre_geocoded_location>
</end_location>
<end_location>
 <pre_geocoded_location id="13">
 <edge_id>31102851</edge_id>
 <percent>0.0</percent>
 <side>R</side>
 </pre_geocoded_location>
</end_location>
</batch_route_request>

```

#### **Example 14-20 Batch Route Response with Previously Geocoded Locations**

Example 14-20 shows the response to the request in Example 14-19. Only two routes are returned, because the third route is longer than the specified cutoff distance of 28.5 miles. (The output is reformatted for readability.)

```

<!-- Oracle Routeserver version 12.1.0.2.0 (data version 11.1.0.7.1) -->
<batch_route_response id="8">
 <route id="11" step_count="0"
 distance="7.796855460254458" distance_unit="mile"
 time="11.343014526367188" time_unit="minute"/>
 <route id="12" step_count="0"
 distance="17.201688768020258" distance_unit="mile"
 time="21.577909342447917" time_unit="minute"/>
</batch_route_response>

```

### 14.3.5 Batch Route Request XML Schema Definition

The following is the XML Schema definition for a batch route request. The main elements and attributes of the XML Schema Definition are explained in sections that follow.

```

<?xml version="1.0" encoding="UTF-8"?>
<!-- XML Schema definition for a Batch Route Request to the routing engine -->
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 elementFormDefault="qualified">
 <xsd:include schemaLocation "geocoder_request.xsd" />

 <xsd:simpleType name="positiveDecimal">
 <xsd:restriction base="xsd:decimal">
 <xsd:minExclusive value="0"/>
 </xsd:restriction>
 </xsd:simpleType>

```

```
<xsd:simpleType name="distanceUnit">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="mile"/>
 <xsd:enumeration value="km"/>
 <xsd:enumeration value="kilometer"/>
 <xsd:enumeration value="meter"/>
 </xsd:restriction>
</xsd:simpleType>

<xsd:simpleType name="timeUnit">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="minute"/>
 <xsd:enumeration value="hour"/>
 <xsd:enumeration value="second"/>
 </xsd:restriction>
</xsd:simpleType>

<xsd:simpleType name="unitType">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="us"/>
 <xsd:enumeration value="metric"/>
 </xsd:restriction>
</xsd:simpleType>

<xsd:simpleType name="roadPreference">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="highway"/>
 <xsd:enumeration value="local"/>
 </xsd:restriction>
</xsd:simpleType>

<xsd:simpleType name="routePreference">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="shortest"/>
 <xsd:enumeration value="fastest"/>
 </xsd:restriction>
</xsd:simpleType>

<xsd:simpleType name="truckType">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="delivery"/>
 <xsd:enumeration value="public"/>
 <xsd:enumeration value="resident"/>
 <xsd:enumeration value="trailer"/>
 </xsd:restriction>
</xsd:simpleType>

<xsd:simpleType name="vehicleType">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="auto"/>
 <xsd:enumeration value="truck"/>
 </xsd:restriction>
</xsd:simpleType>

<xsd:complexType name="routerInputLocation">
 <xsd:choice>
 <xsd:element name="router_input_location" type="input_locationType"/>
 <xsd:element name="router_pregeocoded_location" type="pregeocodedType"/>
 </xsd:choice>
</xsd:complexType>
```

```

<xsd:element name="batch_route_request" type="batch_route_requestType" />

<xsd:complexType name="batch_route_requestType">
 <xsd:sequence>
 <xsd:element name="start_location" type="routerInputLocation"
 minOccurs="1" maxOccurs="1"/>
 <xsd:element name="end_location" type="routerInputLocation"
 minOccurs="1" maxOccurs="unbounded"/>
 </xsd:sequence>
 <xsd:attribute name="id" type="xsd:nonNegativeInteger" use="required"/>
 <xsd:attribute name="pre_geocoded_locations" type="xsd:boolean"
 use="optional"/>
 <xsd:attribute name="route_preference" type="routePreference"
 use="optional"/>
 <xsd:attribute name="road_preference" type="roadPreference"
 use="optional"/>
 <xsd:attribute name="distance_unit" type="distanceUnit" use="optional"/>
 <xsd:attribute name="length_unit" type="unitType" use="optional"/>
 <xsd:attribute name="time_unit" type="timeUnit" use="optional"/>
 <xsd:attribute name="weight_unit" type="unitType" use="optional"/>
 <xsd:attribute name="vehicle_type" type="vehicleType" use="optional"/>
 <xsd:attribute name="truck_type" type="truckType" use="optional"/>
 <xsd:attribute name="truck_height" type="positiveDecimal" use="optional"/>
 <xsd:attribute name="truck_length" type="positiveDecimal" use="optional"/>
 <xsd:attribute name="truck_per_axle_weight" type="positiveDecimal"
 use="optional"/>
 <xsd:attribute name="truck_weight" type="positiveDecimal" use="optional"/>
 <xsd:attribute name="truck_width" type="positiveDecimal" use="optional"/>
 <xsd:attribute name="cutoff_distance" type="positiveDecimal"
 use="optional"/>
 <xsd:attribute name="sort_by_distance" type="xsd:boolean" use="optional"/>
</xsd:complexType>
</xsd:schema>

```

- [batch\\_route\\_request Element](#)
- [batch\\_route\\_request Attributes](#)

#### 14.3.5.1 batch\_route\_request Element

The root element of a batch mode route request is always named `batch_route_request`.

The `<start_location>` child element specifies the start location for the route, as an address specification, a pre-geocoded address, or longitude/latitude point.

Each of the one or more `<end_location>` child elements specifies the end location for the route, as an address specification, a geocoded address, or longitude/latitude point.

The `<location>` child element is never used in batch mode route requests.

#### 14.3.5.2 batch\_route\_request Attributes

The root element `<batch_route_request>` has a number of attributes, most of them optional. The attributes are defined in this section.

The `<batch_route_request>` element shares a number of attributes with the `<route_request>` element. These attributes share the same meaning as their counterpart `<route_request>` attributes, which are explained in [batch\\_route\\_request](#)

**Attributes.** In addition, the `sort_by_distance` and `cutoff_distance` attributes do not apply to single route requests.

`sort_by_distance` is an optional attribute that specifies whether you want the routes returned in ascending order by distance of the end location from the start location. `TRUE` sorts the returned routes by distance; `FALSE` (the default) does not sort the returned routes by distance.

`cutoff_distance` is an optional attribute that causes routes to be returned only where the end location is less than or equal to a specified distance from the start location. By default, all routes are returned.

 **Note:**

If any route is within the batch generates a `<router_error>` element in the response (see [Batch Route Response XML Schema](#)), the route is removed from the response and not shown.

### 14.3.6 Batch Route Response XML Schema

The following is the XML Schema definition for a batch route response:

```
<?xml version="1.0" encoding="UTF-8"?>
<!-- XML Schema definition for a Batch Mode Route Request -->
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 elementFormDefault="qualified">

<xsd:simpleType name="nonNegativeDecimal">
 <xsd:restriction base="xsd:decimal">
 <xsd:minInclusive value="0"/>
 </xsd:restriction>
</xsd:simpleType>

<xsd:simpleType name="distanceUnit">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="mile"/>
 <xsd:enumeration value="km"/>
 <xsd:enumeration value="kilometer"/>
 <xsd:enumeration value="meter"/>
 </xsd:restriction>
</xsd:simpleType>

<xsd:simpleType name="timeUnit">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="minute"/>
 <xsd:enumeration value="hour"/>
 <xsd:enumeration value="second"/>
 </xsd:restriction>
</xsd:simpleType>

<xsd:element name="batch_route_response">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="route" maxOccurs="unbounded">
 <xsd:complexType>
 <xsd:attribute name="id" type="xsd:nonNegativeInteger">

```

```
 use="required"/>
<xsd:attribute name="step_count" type="xsd:nonNegativeInteger"
 fixed="0" use="required"/>
<xsd:attribute name="distance" type="nonNegativeDecimal"
 use="required"/>
<xsd:attribute name="distance_unit" type="distanceUnit"
 use="required"/>
<xsd:attribute name="time" type="nonNegativeDecimal"
 use="required">
 <xsd:attribute name="time_unit" type="timeUnit" use="required"/>
</xsd:complexType>
</xsd:element>
</xsd:sequence>
<xsd:attribute name="id" type="xsd:nonNegativeInteger" use="required"/>
</xsd:complexType>
</xsd:element>
</xsd:schema>
```

## 14.4 Location-Based Query Using the WSServlet XML API

WSServlet is a routing engine servlet for performing lightweight location based queries related to speed limit and traffic speed.

You submit requests in XML format using HTTP protocol. If an HTTP request (GET or POST method) is used, it is assumed the request has a parameter named `xml_request` whose value is a string containing the XML document for the request.

A request to the servlet has the following format:

`http://hostname:port/routeserver/ws/WSServlet?xml_request=xml-request`

In this format:

- `hostname` is the network path of the server on which the routing engine is running.
- `port` is the port on which the application server listens.
- `routeserver/ws/WSServlet` is the directory of the servlet.
- `xml-request` is the URL-encoded XML request submitted using the HTML GET or POST method.

The input XML is required for all requests. The output will be an XML document.

WSServlet takes the following different requests:

- Speed Limit: return speed limit of the nearest edge of the location.
- Traffic Speed: return average traffic speed of the nearest edge of the location.

Requests and responses in related topics are formatted, as needed, for readability.

- [Specifying One or More Locations](#)
- [Speed Limit Support in WSServlet](#)
- [Traffic Speed Support in WSServlet](#)
- [WSServlet Exception Handling](#)

## 14.4.1 Specifying One or More Locations

A request to the WSServlet servlet can specify a single location or multiple locations. A request specifying a single location has one `<location>` element; a request specifying multiple locations has multiple `<location>` elements and is called a **batch** request.

A request to the WSServlet servlet references the `locationType` type, an XML schema definition type that is used for specifying a single location or multiple locations, plus other related attributes. This type is defined as follows:

```
<?xml version="1.0" encoding="UTF-8"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
elementFormDefault="qualified">
 <xsd:complexType name="locationType">
 <xsd:attribute name="id" type="xsd:string" use="required"/>
 <xsd:attribute name="longitude" type="xsd:string" use="required"/>
 <xsd:attribute name="latitude" type="xsd:string" use ="required"/>
 <xsd:attribute name="requestTime" type="xsd:string"/>
 <xsd:attribute name="timeFormat" type="xsd:string" default="dd MMM
yyyy HH:mm"/>
 </xsd:complexType>
</xsd:schema>
```

This type includes the following:

- `id`: a string containing the ID (identifier) value of the location (mandatory attribute).
- `longitude`: a string containing the longitude of the location (mandatory attribute).
- `latitude`: a string containing the latitude of the location (mandatory attribute).
- `requestTime`: a string containing the request time. It should follow the default time format(`dd MMM yyyy HH:mm`) or a customized format.
- `timeFormat`: a string containing the request time format. The default value is "`dd MMM yyyy HH:mm`"; however, you can customize the time format, such as "`yyyy/mm/dd HH:mm`" or "`mm-dd-yyyy HH:mm`".

## 14.4.2 Speed Limit Support in WSServlet

This topic provides examples of requests and responses related to speed limit, and schema definitions for the request and response. A request and its corresponding response can be for a single location or multiple locations.

- [Speed Limit Request and Response Examples](#)
- [Speed Limit Request and Response Schema Definitions](#)

## 14.4.2.1 Speed Limit Request and Response Examples

### Example 14-21 Speed Limit Request (Single Location)

This example shows a speed limit request specifying a single location using a location ID (`location id="1291"`) and a longitude-latitude pair.

```
<speedLimitRequest requestId="0001">
 <location id="1291" longitude="-93.2857" latitude="45.1705"/>
</speedLimitRequest>
```

The response from this request might look like the following:

```
<speedLimitResponse requestId="0001" unit="mph">
 <edgeResponse locationId="1291" edgeId="-20190321" speedLimit="24.9"/>
</speedLimitResponse>
```

Because the request did not specify a speed unit, the servlet uses the default unit of miles per hour (mph). In this case, although the speed limit is actually posted as 40 kilometers per hour (kmph), the servlet converts it to mph (24.9) in the response. In order to have the response indicate kilometers per hour, the request must include `unit="kmph"`.

### Example 14-22 Speed Limit Request (Multiple Locations)

This example is a batch request for speed limits at three locations, each with its own location ID and each specified by a longitude-latitude pair. The request specifies a unit of kilometers per hour (kmph)..

```
<speedLimitRequest requestId="0002" unit="kmph">
 <location id="1291" longitude="-93.2857" latitude="45.1705"/>
 <location id="211" longitude="-93.24049" latitude="46.69592"/>
 <location id="376" longitude="-71.46006" latitude="42.71004"/>
</speedLimitRequest>
```

The response from this request might look like the following:

```
<speedLimitResponse requestId="0002" unit="kmph">
 <edgeResponse locationId="1291" edgeId="-20190321" speedLimit="40.0"/>
 <edgeResponse locationId="211" edgeId="125949436" speedLimit="95.0"/>
 <edgeResponse locationId="376" edgeId="22325991" speedLimit="20.0"/>
</speedLimitResponse>
```

The response includes an `<edgeResponse>` element for each requested location. That is, for each location, it returns the speed limit on the road or street at the point (longitude-latitude) associated with that location.

## 14.4.2.2 Speed Limit Request and Response Schema Definitions

The speed limit **request** XML schema definition (XSD) is as follows.

```
<?xml version="1.0" ?>
<xss:schema xmlns:xss="http://www.w3.org/2001/XMLSchema">
 <xss:element name="speedLimitRequest">
 <xss:complexType>
 <xss:sequence>
```

```

 <xs:element maxOccurs="unbounded" name="location"
 type="locationType"/>
 </xs:sequence>
 <xs:attribute name="requestId" type="xs:string" use="required"/>
 <xs:attribute name="requestType" type="xs:string" fixed="speedLimit"/>
 <xs:attribute name="unit" default="mph">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="mph"/>
 <xs:enumeration value="kmph"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 </xs:complexType>
</xs:element>
</xs:schema>

```

In this definition, `<speedLimitRequest>` includes:

- `requestId`: a string containing the ID of the request (mandatory attribute).
- `requestType`: a string that has a fixed value “`speedLimit`” (optional attribute). This attribute does not need to be specified in the request, and is intended for possible later use with JSON parsing.
- `unit`: a string containing the speed unit, optional attribute. Only “`mph`”(miles per hour) and “`kmph`”(kilometers per hour) are supported.
- `location` elements: Can be a single location or a list of locations, as explained in [Specifying One or More Locations](#).

The speed limit **response** XML schema definition (XSD) is as follows.

```

<?xml version="1.0" ?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:element name="speedLimitResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element maxOccurs="unbounded" name="edgeResponse">
 <xs:complexType>
 <xs:attribute name="locationId" type="xs:string"/>
 <xs:attribute name="edgeId" type="xs:long"/>
 <xs:attribute name="speedLimit" type="xs:double"/>
 <xs:attribute name="error" type="xs:string"/>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="requestId" use="required"/>
 <xs:attribute name="unit" default="mph">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="mph"/>
 <xs:enumeration value="kmph"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 </xs:complexType>
 </xs:element>
</xs:schema>

```

In this definition, `<speedLimitResponse>` includes:

- `requestId`: a string containing the ID of the request (mandatory attribute).
- `unit`: a string containing the speed unit (optional attribute). Only `mph` (miles per hour) and `kmph` (kilometers per hour) are supported. The default is `mph`.
- `edgeResponse`: one or more elements. Can be a single edge or a list of edges. It includes the following attributes:
  - `locationId`: a string containing the ID of the location.
  - `edgeId`: a string containing the id of the nearest edge of the input location.
  - `speedLimit`: the speed limit.
- `error`: a string containing an error message when the request is incorrect.

### 14.4.3 Traffic Speed Support in WSServlet

This topic provides examples of requests and responses related to traffic speed, and schema definitions for the request and response. A request and its corresponding response can be for a single location or multiple locations.

The API for traffic speed is similar to that for speed limit, the main difference being that a time (`requestTime` attribute) is required in the input.

- [Traffic Speed Request and Response Examples](#)
- [Traffic Speed Request and Response Schema Definitions](#)

#### 14.4.3.1 Traffic Speed Request and Response Examples

##### **Example 14-23 Traffic Speed Request (Single Location)**

This example shows a traffic speed request specifying a single location using a location ID (`locationId="1291"`), a longitude-latitude pair, and a time for which you want the average traffic speed (`requestTime="08 Feb 2017 15:00"`). Because the specified time uses the default format of "dd MMM yyyy HH:mm", it is not necessary to specify the format in the request.

```
<trafficSpeedRequest requestId="0005">
 <location id="1291" longitude="-93.2857" latitude="45.1705"
requestTime="08 Feb 2017 15:00"/>
</trafficSpeedRequest>
```

The response from this request might look like the following:

```
<trafficSpeedResponse requestId="0005" unit="mph">
 <edgeResponse locationId="1291" edgeId="-20190321" speedLimit="24.9"
 requestTime="08 Feb 2017 15:00" trafficSpeed="16.0"/>
</trafficSpeedResponse>
```

That is, on February 5, 2017 at 15:00 (3 pm), the average speed for that edge was 16.0 miles per hour.

### Example 14-24 Traffic Speed Request (Multiple Locations)

This example is a batch request for traffic speeds at three locations, each with its own location ID, each specified by a longitude-latitude pair, and each specifying a request time.

```
<trafficSpeedRequest requestId="0006" unit="kmph">
 <location id="1291" longitude="-93.2857" latitude="45.1705"
requestTime="08 Feb 2017 15:00"/>
 <location id="211" longitude="-93.24049" latitude="46.69592"
requestTime="09 Feb 2017 10:00"/>
 <location id="42" longitude="-103.31349" latitude="20.6308"
requestTime="10 Feb 2017 09:00"/>
</trafficSpeedRequest>
```

The response from this request might look like the following:

```
<trafficSpeedResponse requestId="0006" unit="kmph">
 <edgeResponse locationId="1291" edgeId="-20190321" speedLimit="40.0"
requestTime="08 Feb 2017 15:00" trafficSpeed="26.0"/>
 <edgeResponse locationId="211" edgeId="125949436" speedLimit="95.0"
requestTime="09 Feb 2017 10:00" trafficSpeed="79.0"/>
 <edgeResponse locationId="42" edgeId="-1073515692" speedLimit="20.0"
requestTime="10 Feb 2017 09:00" trafficSpeed="9.0"/>
</trafficSpeedResponse>
```

The response includes an `<edgeResponse>` element for each requested location. That is, for each location, it returns the average traffic speed at the specified date and time on the road or street at the point (longitude-latitude) associated with that location.

#### 14.4.3.2 Traffic Speed Request and Response Schema Definitions

The traffic speed **request** XML schema definition (XSD) is as follows.

```
<?xml version="1.0" ?>
<xsschema xmlns:xss="http://www.w3.org/2001/XMLSchema" >
 <xselement name="trafficSpeedRequest">
 <xsccomplexType>
 <xsssequence>
 <xselement maxOccurs="unbounded" name="location"
type="locationType" />
 </xsssequence>
 <xseattribute name="requestId" type="xs:string" use="required"/>
 <xseattribute name="requestType" type="xs:string" fixed="trafficSpeed"/>
 <xseattribute name="unit" default="mph">
 <xssimpleType>
 <xsrrestriction base="xs:string">
 <xsenumeration value="mph"/>
 <xsenumeration value="kmph"/>
 </xsrrestriction>
 </xssimpleType>
 </xseattribute>
 </xsccomplexType>
 </xselement>
 </xsschema>
```

In this definition, `<speedLimitRequest>` includes:

- `requestId`: a string containing the ID of the request (mandatory attribute).
- `requestType`: a string that has a fixed value "trafficSpeed" (optional attribute). This attribute does not need to be specified in the request, and is intended for possible later use with JSON parsing.
- `unit`: a string containing the speed unit, optional attribute. Only "mph"(miles per hour) and "kmph"(kilometers per hour) are supported.
- `location` elements: can be a single location or a list of locations, as explained in [Specifying One or More Locations](#).

In addition, for each location, a traffic speed request must specify a time (`requestTime`). If you do not specify a format for the time, the default "dd MMM yyyy HH:mm" is used.

The traffic speed **response** XML schema definition (XSD) is as follows.

```
<?xml version="1.0" ?>
<xss:schema xmlns:xss="http://www.w3.org/2001/XMLSchema">
 <xss:element name="trafficSpeedResponse">
 <xss:complexType>
 <xss:sequence>
 <xss:element maxOccurs="unbounded" name="edgeResponse">
 <xss:complexType>
 <xss:attribute name="locationId" type="xss:string"/>
 <xss:attribute name="edgeId" type="xss:long"/>
 <xss:attribute name="speedLimit" type="xss:double"/>
 <xss:attribute name="requestTime" type="xss:string"/>
 <xss:attribute name="trafficSpeed" type="xss:double"/>
 <xss:attribute name="error" type="xss:string"/>
 </xss:complexType>
 </xss:element>
 </xss:sequence>
 <xss:attribute name="requestId" use="required"/>
 <xss:attribute name="unit" default="mph">
 <xss:simpleType>
 <xss:restriction base="xss:string">
 <xss:enumeration value="mph"/>
 <xss:enumeration value="kmph"/>
 </xss:restriction>
 </xss:simpleType>
 </xss:attribute>
 </xss:complexType>
 </xss:element>
</xss:schema>
```

In this definition, `<trafficSpeedResponse` includes:

- `requestId`: a string containing the ID of the request (mandatory attribute).
- `unit`: a string containing the speed unit (optional attribute). Only mph (miles per hour) and kmph (kilometers per hour) are supported. The default is mph.
- `edgeResponse`: one or more elements. Can be a single edge or a list of edges. It includes the following attributes:
  - `locationId`: a string containing the ID of the location.
  - `edgeId`: a string containing the id of the nearest edge of the input location.
  - `speedLimit`: the speed limit.

- requestTime: a string containing the request time.
- trafficSpeed: the traffic speed.
- error: a string containing an error message when the request is incorrect.

## 14.4.4 WSServlet Exception Handling

When the input XML request is incorrect or missing necessary values, WSServlet will throw one or more exceptions in the XML response.

The exception response schema definition is as follows:

```
<?xml version="1.0" ?>
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:element name="RouteServerException" type="xs:string"/>
</xs:schema>
```

Throwing an exception breaks the processing flow, which decreases efficiency when handling batch requests.

### WSServlet Exception List

The WSServlet servlet can throw the following exceptions.

```
WSE-0001: Cannot parse your xml request
WSE-0002: Cannot traverse xml request doc
WSE-0003: WSServlet can only process speedLimitRequest and trafficSpeedRequest
WSE-0004: Database is not connected
WSE-0100: Speed Limit Request Processing Exception
WSE-0101: Speed Limit requestId is null
WSE-0102: Speed Limit requestId is empty
WSE-0300: Traffic Speed Request Processing Exception
WSE-0301: Traffic Speed requestId is null
WSE-0302: Traffic Speed requestId is empty
```

### WSServlet Error Case Examples

The following are some examples of error cases.

#### Example 14-25 Request Parsing Error

```
<?xml version="1.0" encoding="UTF-8"?>
<RouteServerException>[WSE-0001: Cannot parse your xml request]</
RouteServerException>
```

#### Example 14-26 Missing Location ID

```
<speedLimitRequest requestId="1" unit="mph">
 <location id="1291" longitude="-93.2857" latitude="45.1705"/>
 <location longitude="-93.24049" latitude="46.69592"/>
 <location id="376" longitude="-71.46006" latitude="42.71004"/>
</speedLimitRequest>
```

This batch speed limit request specifies three different location. The second location element has no ID, which is required; however, this error does not affect the other locations in the request.

#### Example 14-27 Other Location Input Errors

```
<speedLimitResponse requestId="1" unit="mph">
 <edgeResponse locationId="1291" edgeId="-20190321" speedLimit="24.85"/>
```

```

<edgeResponse error="No location id."/>
<edgeResponse locationId="376" edgeId="22325991" speedLimit="12.43"/>
</speedLimitResponse>

```

Other errors includes invalid location input, result not existing in the database table, and no request time input in traffic speed request.

#### **Example 14-28 Missing Edge**

```

<speedLimitResponse requestId="1" unit="mph">
 <edgeResponse locationId="1291" edgeId="-20190321" speedLimit="24.85"/>
 <edgeResponse locationId="211" edgeId="125949436" speedLimit="59.03"/>
 <edgeResponse locationId="376" error="Invalid location input."/>
</speedLimitResponse>

```

In this batch speed limit response, the third edgeResponse has the error "Invalid location input." This occurred because the database query did not fine the edge in the table, that is, the location input is not covered by the data set.

#### **Example 14-29 Multiple Errors in Batch Response**

```

<trafficSpeedResponse requestId="1" unit="mph">
 <edgeResponse locationId="11" edgeId="-20190321" speedLimit="24.85"
 requestTime="08 Feb 2017 15:00" trafficSpeed="16.0"/>
 <edgeResponse locationId="92" error="Invalid location input."/>
 <edgeResponse locationId="42" edgeId="-1073515692" speedLimit="12.43" error="No
request time."/>
 <edgeResponse locationId="561" edgeId="22325991" speedLimit="12.43" error="No
traffic speed data."/>
</trafficSpeedResponse>

```

This batch traffic speed response has several errors:

- The second edgeResponse for location 92 has the error "Invalid location input".
- The third edgeResponse for location 42 has the error "No request time" because it does not have requestTime in the request.
- The fourth edgeResponse for location 561 has the error "No traffic speed data", because either the requestTime is invalid or the traffic speed data did not exist in the table.

## 14.5 Data Structures Used by the Routing Engine

Older versions of the routing engine (before Release 12.1) must have the following tables in their schema.

- EDGE
- NODE
- PARTITION
- SIGN\_POST

The EDGE and NODE tables store edge and node information about the street network used by the routing engine. To understand how edges and nodes are used to represent street segments, intersections, and other entities in a street network, you must be familiar with the Oracle Spatial and Graph Network Data Model Graph, which

is described in *Oracle Spatial and Graph Topology Data Model and Network Data Model Graph Developer's Guide*.

The following sections describe the tables used by the routing engine, in alphabetical order by table name.

- [EDGE Table](#)
- [NODE Table](#)
- [PARTITION Table](#)
- [SIGN\\_POST Table](#)

## 14.5.1 EDGE Table

The EDGE table contains one row for each directed edge in a street network. Each street segment (a part of a road between two nodes) is an undirected edge that corresponds to one or more directed edges in the EDGE table. The EDGE table contains the columns shown in [Table 14-1](#).

**Table 14-1 EDGE Table**

Column Name	Data Type	Description
EDGE_ID	NUMBER	Edge ID number. (Primary key.)
START_NODE_ID	NUMBER	Node ID number of the start node of this edge.
END_NODE_ID	NUMBER	Node ID number of the end node of this edge.
PARTITION_ID	NUMBER	Partition ID number of the network partition that contains this edge.
FUNC_CLASS	NUMBER	Functional road class: a number from 1 through 5, with 1 indicating a large, high-speed, high-volume road, and each successive class generally smaller in size, speed, and volume. Class 2 roads have consistent speeds and are used to get traffic to and from class 1 roads. Class 3 roads have high volume and are used to connect class 2 roads. Class 4 roads move volumes of traffic between neighborhoods (for example, a busy main road in a city). Class 5 roads are all other roads (for example, a small, low-volume street in a neighborhood).
LENGTH	NUMBER	Length of this edge, in meters.
SPEED_LIMIT	NUMBER	Assigned speed limit for this edge, in meters per second.
GEOMETRY	SDO_GEOGRAPHY	Line string geometry representing this edge, with the coordinates ordered from the start node to the end node.
NAME	VARCHAR2(128)	Name of this edge.
DIVIDER	VARCHAR2(1)	A value of N indicates that the edge is not divided; other values indicate whether, where, and how turns are allowed on the divided edge. (The routing engine currently considers only whether the edge is divided or not.)

## 14.5.2 NODE Table

The NODE table contains one row for each node that is the start node or end node of one or more edges in the street network. A node often corresponds to an intersection (the intersection of two edges); however, a node can be independent of any intersection (for example, the end of a "dead end" or "no outlet" street). The NODE table contains the columns shown in [Table 14-2](#).

**Table 14-2 NODE Table**

Column Name	Data Type	Description
NODE_ID	NUMBER	Node ID number.(Primary key.)
GEOMETRY	SDO_GEOGRAPHY	Point geometry representing this node.
PARTITION_ID	NUMBER	Partition ID number of the network partition that contains this node.

## 14.5.3 PARTITION Table

The PARTITION table is generated by the routing engine based on the contents of the EDGE and NODE tables. The PARTITION table contains the columns shown in [Table 14-3](#).

**Table 14-3 PARTITION Table**

Column Name	Data Type	Description
PARTITION_ID	NUMBER	Partition ID number.(Primary key.)
SUBNETWORK	BLOB	Part of the network included in this partition.
NUM_NODES	NUMBER	Number of nodes in this partition.
NUM_NON_BOUNDARY_EDGES	NUMBER	Number of edges in this partition that are edges that are completely contained within the partition.
NUM_OUTGOING_BOUNDARY_EDGES	NUMBER	Number of edges in this partition that start in this partition and terminate in another partition. (An edge cannot be in more than two partitions; for example, an edge cannot start in one partition, go through a second partition, and end in a third partition.)
NUM_INCOMING_BOUNDARY_EDGES	NUMBER	Number of edges in this partition that start in another partition and terminate in this partition. (An edge cannot be in more than two partitions; for example, an edge cannot start in one partition, go through a second partition, and end in a third partition.)

## 14.5.4 SIGN\_POST Table

The SIGN\_POST table stores sign information that is used to generate driving directions. For example, a sign might indicate that Exit 33A on US Route 3 South goes toward Winchester. A SIGN\_POST row might correspond to a physical sign at an exit ramp on a highway, but it does not need to correspond to a physical sign. The SIGN\_POST table contains the columns shown in [Table 14-4](#).

**Table 14-4 SIGN\_POST Table**

Column Name	Data Type	Description
FROM_EDGE_ID	NUMBER	Edge ID number of the edge to which this sign applies (for example, the street segment containing the exit ramp).(Primary key.)
TO_EDGE_ID	NUMBER	Edge ID number of the edge to which this sign points (for example, the street segment to which the exit ramp leads).
RAMP	VARCHAR2(64)	Ramp text (for example, US-3 SOUTH).
EXIT	VARCHAR2(8)	Exit number (for example, 33A).
TOWARD	VARCHAR2(64)	Text indicating where the exit is heading (for example, WINCHESTER).
LANGUAGE_CODE	CHAR (3 CHAR)	A three-letter language code indicating the language used on the sign. Examples ENG, FRE, and SPA for English, French, and Spanish.
E		

## 14.6 User Data Structures Used by the Routing Engine

The routing engine uses user data as well as routing engine data. Some user data, such as turn restriction user data, must be present in the routing engine schema. Other user data, such as trucking user data, is optional.

 **Note:**

Effective with Release 12.1, the routing engine running against Release 12.1 or later data expects turn restriction user data to be present. However, the routing engine can also be run against earlier data versions; but if this is done, a much more limited version of the turn restriction data from the PARTITION table is used.

This section explains tables used for the following types of user data.

- [Turn Restriction User Data](#)
- [Trucking User Data](#)
- [Time Zone User Data](#)
- [Traffic User Data](#)

### 14.6.1 Turn Restriction User Data

Turn restrictions are described in the following tables:

- [ROUTER\\_CONDITION Table](#)
- [ROUTER\\_NAV\\_STRAND Table](#)
- [ROUTER\\_TURN\\_RESTRICTION\\_DATA Table](#)

An edge (or a link) is an undirected edge that corresponds to one or more directed edges in the EDGE table (explained in [EDGE Table](#)). Turn restrictions are applied to a navigation strand (**nav\_strand**) that is a group of two or more edges. A simple turn restriction would be applied to a two-edge nav\_strand: the edge where the turn would have started and the edge where the turn would have ended. A nav\_strand can have more than two edges to describe very complex restricted maneuvers.

- [ROUTER\\_CONDITION Table](#)
- [ROUTER\\_NAV\\_STRAND Table](#)
- [ROUTER\\_TURN\\_RESTRICTION\\_DATA Table](#)

#### 14.6.1.1 ROUTER\_CONDITION Table

The ROUTER\_CONDITION table contains the raw data used to build the turn restriction user data for simple conditions. This table is not used during the routing process. Instead it is used to build the ROUTER\_TURN\_RESTRICTION\_DATA user data table. It is part of routing engine data set so the turn restriction user data can be rebuilt if the routing engine data is repartitioned. The ROUTER\_CONDITION table contains the columns shown in [Table 14-5](#).

**Table 14-5 ROUTER\_CONDITION Table**

Column Name	Data Type	Description
NAV_STRAND_ID	NUMBER	A unique ID number for a nav_strand.
APPLIES_TO	NUMBER	A number representing a list of vehicles to which the turn restriction applies.

#### 14.6.1.2 ROUTER\_NAV\_STRAND Table

The ROUTER\_NAV\_STRAND table contains the raw data used to build the turn restriction user data for complex maneuvers. This table is not used during the routing process. Instead, it is used to build the ROUTER\_TURN\_RESTRICTION\_DATA user data table. It is part of routing engine data set, so the turn restriction user data can be rebuilt if the routing engine data is repartitioned. The ROUTER\_NAV\_STRAND table contains the columns shown in [Table 14-6](#).

**Table 14-6 ROUTER\_NAV\_STRAND Table**

Column Name	Data Type	Description
NAV_STRAND_ID	NUMBER	A unique ID number for a nav_strand that contains this edge.
SEQ_NUM	NUMBER	The edge ID's position within the nav_strand.
LINK_ID	NUMBER	Link (edge) ID of an edge that is part of this nav_strand.
NODE_ID	NUMBER	Node id of the node that connects the first and second link id in the nav_strand. This is zero for all other links in the nav_strand.
APPLIES_TO	NUMBER	A number representing a list of vehicles to which the turn restriction applies.

### 14.6.1.3 ROUTER\_TURN\_RESTRICTION\_DATA Table

The ROUTER\_TURN\_RESTRICTION\_DATA table contains the user data that describes turn restrictions. This table is used to enforce turn restrictions during the routing process. This table is partitioned to match the partitioning of the EDGE table. When a particular routing engine data partition is brought into the cache, the turn restriction User Data partition of the same number is also brought into the cache.

The ROUTER\_TURN\_RESTRICTION\_DATA table contains the columns shown in [Table 14-7](#).

**Table 14-7 ROUTER\_TURN\_RESTRICTION\_DATA Table**

Column Name	Data Type	Description
PARTITION_ID	NUMBER	The routing engine data partition ID with which this turn restriction user data is associated.
NUM_EDGES	NUMBER	Number of edges with turn restrictions on them.
TURN_RESTRICTION_DATA	BLOB	BLOB containing the nav_strand information describing the turn restriction and the edges to which the turn restriction applies.

## 14.6.2 Trucking User Data

Trucking information is described in the following tables:

- [ROUTER\\_TRANSPORT Table](#)
- [ROUTER\\_TRUCKING\\_DATA Table](#)
- [ROUTER\\_TRANSPORT Table](#)
- [ROUTER\\_TRUCKING\\_DATA Table](#)

### 14.6.2.1 ROUTER\_TRANSPORT Table

The ROUTER\_TRANSPORT table contains the raw data used to build the trucking user data. This table is not used during the routing process. Instead, it is used to build the [ROUTER\\_TRUCKING\\_DATA Table](#) (a user data table). It is part of routing engine data set so that the trucking user data can be rebuilt if the routing engine data is repartitioned.

When the ROUTER\_TRANSPORT table is first imported into the routing engine schema, you must execute the SDO\_ROUTER\_PARTITION.CREATE\_TRUCKING\_DATA procedure (see [CREATE\\_TRUCKING\\_DATA Procedure](#)) to produce the ROUTER\_TRUCKING\_DATA partitioned user data table.

The ROUTER\_TRANSPORT table contains the columns shown in [Table 14-8](#).

**Table 14-8 ROUTER\_TRANSPORT Table**

Column Name	Data Type	Description
EDGE_ID	NUMBER	Edge ID number of the edge to which the restriction applies.
MAINTYPE	NUMBER(2)	Type of truck restriction: height, length, per axle weight, weight, width or legal.
SUBTYPE	NUMBER(2)	Subtype used to extend or provide exceptions to the main type of restriction. For example, a delivery subtype might allow delivery trucks access where other trucks are forbidden.
VALUE	NUMBER(6,2)	A value associated with the main type: for example a value of 20 associated with a weight main type to indicate that any truck in excess of 20 metric tons will not be allowed access to the edge.

#### 14.6.2.2 ROUTER\_TRUCKING\_DATA Table

The ROUTER\_TRUCKING\_DATA contains the user data that describes truck restrictions. This table is used to enforce truck restrictions during the routing process. This table is partitioned to match the partitioning of the EDGE table. When a particular routing engine data partition is brought into the cache, the truck restriction User Data partition of the same number is also brought into the cache if the vehicle being routed is a truck.

The ROUTER\_TRUCKING\_DATA table contains the columns shown in [Table 14-9](#).

**Table 14-9 ROUTER\_TRUCKING\_DATA Table**

Column Name	Data Type	Description
PARTITION_ID	NUMBER	ID of the routing engine data partition with which this trucking data is associated.
NUM_EDGES	NUMBER	Number of edges in this partition with trucking restrictions.
TRUCKING_DATA	BLOB	Trucking restrictions for this partition in BLOB format.

#### 14.6.3 Time Zone User Data

The routing engine can track time in its route traversals, but it requires information about time zones. This data is stored in the following tables:

- [ROUTER\\_TIMEZONES Table](#)
- [ROUTER\\_TIMEZONE\\_DATA Table](#)
- [ROUTER\\_TIMEZONES Table](#)
- [ROUTER\\_TIMEZONE\\_DATA Table](#)

### 14.6.3.1 ROUTER\_TIMEZONES Table

The ROUTER\_TIMEZONES table maps a time zone name to a unique numeric identifier. This table is used to build time zone user data table. It is not used in the route computation process.

It is part of routing engine data set, so the time zone user data can be rebuilt if the routing engine data is repartitioned. The [CREATE\\_TIMEZONE\\_DATA Procedure](#) should be run to create the time zone user data table ROUTER\_TIMEZONE\_DATA, every time router data is repartitioned.

The ROUTER\_TIMEZONES table contains the columns shown in the following table.

**Table 14-10 ROUTER\_TIMEZONES Table**

Column Name	Data Type	Description
TIMEZONE_ID	NUMBER	Unique identifier for a time zone..
TIMEZONE_NAME	VARCHAR2(30)	Name of the time zone.

### 14.6.3.2 ROUTER\_TIMEZONE\_DATA Table

The ROUTER\_TIMEZONE\_DATA table contains the user data that associates each edge with its corresponding time zone. The table is partitioned so that when a routing engine data partition is brought into the cache, the corresponding time zone user data is brought in simultaneously.

The ROUTER\_TIMEZONE\_DATA table contains the columns shown in the following table.

**Table 14-11 ROUTER\_TIMEZONE\_DATA Table**

Column Name	Data Type	Description
PARTITION_ID	NUMBER	ID of the routing data partition with which this time zone data is associated.
NUM_EDGES	NUMBER	Number of edges in this partition.
TIMEZONE_DATA	BLOB	Time zone data for the edges in this partition.

### 14.6.4 Traffic User Data

Effective with Release 12.2, the routing engine can include historic traffic pattern data in its computations, making them sensitive to changes in travel time over the course of day. To incorporate this optional feature , the routing engine requires the time zone user data and the traffic patterns data to be available. Traffic pattern user data is stored in the following table.

- [TP\\_USER\\_DATA Table](#)
- [TP\\_USER\\_DATA Table](#)

#### 14.6.4.1 TP\_USER\_DATA Table

The TP\_USER\_DATA table consists of user data that associates each edge with traffic pattern data. Traffic pattern for an edge consists of speeds along the edge, measured at regular intervals of time. Currently data is available at two granularities, namely, at 15-minute intervals and 1-hour intervals. The granularity is indicated by the SAMPLING\_ID value: 1 indicates 15-minute intervals, and 2 indicates 1-hour intervals.

The TP\_USER\_DATA table contains the columns shown in the following table.

**Table 14-12 TP\_USER\_DATA Table**

Column Name	Data Type	Description
PARTITION_ID	NUMBER	ID of the routing data partition with which this traffic data is associated.
SAMPLING_ID	NUMBER	Sampling ID that indicates the granularity for the traffic pattern data: 1 indicates that data was collected at 15-minute intervals, and 2 indicates 1-hour intervals
BLOB	BLOG	Traffic pattern data for the edges in this partition.

# 15

## OpenLS Support

This chapter describes the Oracle Spatial and Graph support for web services based on the Open Location Services Initiative (OpenLS) of the Open GeoSpatial Consortium (OGC), versions 1.0 and 1.1.

For a description of OpenLS, see <http://www.opengeospatial.org/standards/ols>, which includes links for downloads and schemas.

### Note:

Before you use OpenLS, be sure that you understand the concepts described in [Introduction to Spatial Web Services](#), and that you have performed any necessary configuration work as described in that chapter.

- [Supported OpenLS Services](#)  
Spatial and Graph supports the following OGC OpenLS services.
- [OpenLS Application Programming Interfaces](#)  
Two application programming interfaces (APIs) are provided using Spatial and Graph OpenLS services: a web services API and a PL/SQL API..
- [OpenLS Service Support and Examples](#)  
This section describes the support provided for geocoding, mapping, routing, and directory service (YP). It also contains examples of OpenLS web services API requests and responses.

### 15.1 Supported OpenLS Services

Spatial and Graph supports the following OGC OpenLS services.

- Location Utility Service (geocoding)
- Presentation Service (mapping)
- Route Service (driving directions)
- Directory Service (YP, or "Yellow Pages")

Spatial and Graph does not currently support the OGC OpenLS Gateway Service (mobile positioning).

For all supported services except Directory Service (YP, or Yellow Pages), you must first perform certain operations, which might include acquiring and loading third-party data, as well as configuring and deploying underlying technology on which the Spatial and Graph OpenLS service is based. [Table 15-1](#) lists the Spatial and Graph OpenLS services, and the chapter or manual that documents the requirements and underlying technologies.

**Table 15-1 Spatial and Graph OpenLS Services Dependencies**

Spatial and Graph OpenLS Service	Depends On	Documented In
Geocoding	Geocoding metadata and data	<a href="#">Geocoding Address Data</a>
Mapping	Oracle MapViewer	<i>Oracle Fusion Middleware User's Guide for Oracle MapViewer</i>
Driving directions	Routing engine	<a href="#">Routing Engine</a>
Business directory (YP, or Yellow Pages)	Data from an external provider	<a href="#">Business Directory (Yellow Pages) Support</a>

## 15.2 OpenLS Application Programming Interfaces

Two application programming interfaces (APIs) are provided using Spatial and Graph OpenLS services: a web services API and a PL/SQL API..

The web services API uses the same SOAP envelope as Web feature services (described in [Web Feature Service \(WFS\) Support](#)). You enable authentication and authorization using WSS and proxy authentication and user management.

The PL/SQL API is a convenient alternative to web services. Authentication and authorization are enabled through the database connection that you use to call a PL/SQL subprogram to submit an OpenLS request and return the result. The PL/SQL API is implemented in the SDO\_OLS package, which is documented in [SDO\\_OLS Package \(OpenLS\)](#) .

## 15.3 OpenLS Service Support and Examples

This section describes the support provided for geocoding, mapping, routing, and directory service (YP). It also contains examples of OpenLS web services API requests and responses.

- [OpenLS Geocoding](#)
- [OpenLS Mapping](#)
- [OpenLS Routing](#)
- [OpenLS Directory Service \(YP\)](#)

### 15.3.1 OpenLS Geocoding

An OpenLS geocoding <Request> element includes the `methodName` attribute with a value of either `GeocodeRequest` or `ReverseGeocodeRequest`, and corresponding a top-level element named <`GeocodeRequest`> or <`ReverseGeocodeRequest`>.

If the `methodName` attribute value is `GeocodeRequest`, the <`GeocodeRequest`> element contains an <`Address`> element that can specify a free-form address, a street address, or an intersection address, with zero or more <`Place`> elements and an optional <`PostalCode`> element. The <`Address`> element has the required attribute `countryCode`, and several optional attributes.

If the `methodName` attribute value is `GeocodeRequest`, the `<ReverseGeocodeRequest>` element contains a `<Position>` element for identifying the location to be reverse geocoded, and an optional `<ReverseGeocodePreference>` element for specifying the information to be returned (default = a street address).

[Example 15-1](#) is a request to geocode two addresses in San Francisco, California.

### Example 15-1 OpenLS Geocoding Request

```

<XLS
 xmlns=xls="http://www.opengis.net/xls"
 xmlns:gml="http://www.opengis.net/gml"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.opengis.net/xls ..."
 version="1.0">
 <RequestHeader clientName="someName" clientPassword="password"/>
 <Request
 maximumResponses="10"
 methodName="GeocodeRequest"
 requestID="123"
 version="1.0">
 <GeocodeRequest>
 <Address countryCode="US">
 <StreetAddress>
 <Building number="400"/>
 <Street>Post Street</Street>
 </StreetAddress>
 <Place type="CountrySubdivision">CA</Place>
 <Place type="Municipality">San Francisco</Place>
 <PostalCode>94102</PostalCode>
 </Address>
 <Address countryCode="US">
 <StreetAddress>
 <Building number="233"/>
 <Street>Winston Drive</Street>
 </StreetAddress>
 <Place type="CountrySubdivision">CA</Place>
 <Place type="Municipality">San Francisco</Place>
 <PostalCode>94132</PostalCode>
 </Address>
 </GeocodeRequest>
 </Request>
</XLS>

```

### Example 15-2 OpenLS Geocoding Response

[Example 15-2](#) is the response to the request in [Example 15-1](#). The longitude and latitude coordinates are returned for the two addresses (-122.4083257 37.788208 for the first, -122.4753965 37.7269066 for the second).

```

<xls:XLS
 xmlns:xls="http://www.opengis.net/xls"
 xmlns:gml="http://www.opengis.net/gml"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 version="1.0">
 <xls:ResponseHeader/>
 <xls:Response requestID="123" version="1.0">
 <xls:GeocodeResponse xmlns:xls="http://www.opengis.net/xls">
 <xls:GeocodeResponseList
 xmlns:xls="http://www.opengis.net/xls"
 numberOfGeocodedAddresses="1">

```

```

<xls:GeocodedAddress>
 <gml:Point xmlns:gml="http://www.opengis.net/gml">
 <gml:pos dimension="2" srsName="4326">-122.4083257 37.788208</gml:pos>
 </gml:Point>
 <xls:Address countryCode="US">
 <xls:StreetAddress>
 <xls:Building number="400"/>
 <xls:Street>POST ST</xls:Street>
 </xls:StreetAddress>
 <xls:Place type="CountrySubdivision">CA</xls:Place>
 <xls:Place type="Municipality">SAN FRANCISCO</xls:Place>
 <xls:PostalCode>94102</xls:PostalCode>
 </xls:Address>
</xls:GeocodedAddress>
</xls:GeocodeResponseList>
<xls:GeocodeResponseList
 xmlns:xls="http://www.opengis.net/xls"
 numberOfGeocodedAddresses="1">
 <xls:GeocodedAddress>
 <gml:Point xmlns:gml="http://www.opengis.net/gml">
 <gml:pos dimension="2" srsName="4326">-122.4753965 37.7269066</gml:pos>
 </gml:Point>
 <xls:Address countryCode="US">
 <xls:StreetAddress>
 <xls:Building number="233"/>
 <xls:Street>WINSTON DR</xls:Street>
 </xls:StreetAddress>
 <xls:Place type="CountrySubdivision">CA</xls:Place>
 <xls:Place type="Municipality">SAN FRANCISCO</xls:Place>
 <xls:PostalCode>94132</xls:PostalCode>
 </xls:Address>
 </xls:GeocodedAddress>
</xls:GeocodeResponseList>
</xls:GeocodeResponse>
</xls:Response>
</xls:XLS>

```

## 15.3.2 OpenLS Mapping

An OpenLS mapping `<Request>` element includes the `methodName` attribute with a value of `PortrayMapRequest`, and a top-level element named `<PortrayMapRequest>`.

The `<PortrayMapRequest>` element contains an `<Output>` element that specifies the output of the map to be generated, including the center point of the map.

The `<PortrayMapRequest>` element can contain a `<Basemap>` element specifying a MapViewer base map and one or more themes, and zero or more `<Overlay>` elements, each specifying information to be overlaid on the base map.

**Example 15-3** is a request to portray a map image. The image is to be centered at a specified longitude/latitude point, to use a base map and two MapViewer themes, and identify three points on the map.

### Example 15-3 OpenLS Mapping Request

```

<XLS
 xmlns="http://www.opengis.net/xls"
 xmlns:gml="http://www.opengis.net/gml"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.opengis.net/xls ...

```

```

version="1.1">
<RequestHeader clientName="someName" clientPassword="password"/>
<Request
 maximumResponses="1"
 methodName="PortrayMapRequest"
 requestID="456"
 version="1.1">
 <PortrayMapRequest>
 <Output
 BGcolor="#a6cae0"
 content="URL"
 format="GIF_URL"
 height="600"
 transparent="false"
 width="800">
 <CenterContext SRS="8307">
 <CenterPoint srsName="8307">
 <gml:pos>122.2615 37.5266</gml:pos>
 </CenterPoint>
 <Radius unit="M">50000</Radius>
 </CenterContext>
 </Output>
 <Basemap filter="Include">
 <Layer name="mvdemo.demo_map.THEME_DEMO_COUNTIES"/>
 <Layer name="mvdemo.demo_map.THEME_DEMO_HIGHWAYS"/>
 </Basemap>
 <Overlay zorder="1">
 <POI
 ID="123"
 description="description"
 phoneNumber="1234"
 POIName="Books at Post Str (point)">
 <gml:Point srsName="4326">
 <gml:pos>-122.4083257 37.788208</gml:pos>
 </gml:Point>
 </POI>
 </Overlay>
 <Overlay zorder="2">
 <POI
 ID="456"
 description="description"
 phoneNumber="1234"
 POIName="Books at Winston Dr (address)">
 <Address countryCode="US">
 <StreetAddress>
 <Building number="233"/>
 <Street>Winston Drive</Street>
 </StreetAddress>
 <Place type="CountrySubdivision">CA</Place>
 <Place type="CountrySecondarySubdivision"/>
 <Place type="Municipality">San Francisco</Place>
 <Place type="MunicipalitySubdivision"/>
 <PostalCode>94132</PostalCode>
 </Address>
 </POI>
 </Overlay>
 <Overlay zorder="3">
 <Position levelOfConf="1">
 <gml:Point gid="a boat (point)" srsName="4326">
 <gml:pos>-122.8053965 37.388208</gml:pos>
 </gml:Point>
 </Position>
 </Overlay>
 </PortrayMapRequest>
</Request>

```

```

 </Position>
 </Overlay>
</PortrayMapRequest>
</Request>
</XLS>
```

#### **Example 15-4 OpenLS Mapping Response**

[Example 15-4](#) is the response to the request in [Example 15-3.](#); however, in an actual response, the line `<xls:URL>Actual URL replaced with constant string for test</xls:URL>` would contain the actual URL of the map image.

```

<xls:XLS
 xmlns:xls=http://www.opengis.net/xls
 xmlns:gml=http://www.opengis.net/gml
 xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance
 xsi:schemaLocation="http://www.opengis.net/xls ..."
 version="1.1">
 <xls:ResponseHeader/>
 <xls:Response numberOfResponses="1" requestID="456" version="1.1">
 <xls:PortrayMapResponse>
 <xls:Map>
 <xls:Content format="GIF_URL" height="600" width="800">
 <xls:URL>Actual URL replaced with constant string for test</xls:URL>
 </xls:Content>
 <xls:BBoxContext srsName="4326">
 <gml:pos>-122.86037685607968 37.07744235794024</gml:pos>
 <gml:pos>-121.66262314392031 37.97575764205976</gml:pos>
 </xls:BBoxContext>
 </xls:Map>
 </xls:PortrayMapResponse>
 </xls:Response>
</xls:XLS>
```

### **15.3.3 OpenLS Routing**

An OpenLS routing `<Request>` element includes the `methodName` attribute with a value of `DetermineRouteRequest`, and a top-level element named `<DetermineRouteRequest>`.

The `<DetermineRouteRequest>` element contains a `<RoutePlan>` element that specifies the route preference and points to be included (and optionally avoided) in the route, with at least the start and end points.

The `<DetermineRouteRequest>` element can also contain zero or more of the following elements: `<RouteGeometryRequest>` to return the line string geometry representing the route, `<RouteMapRequest>` to request a map image of the route, and `<RouteInstructionsRequest>` to request driving directions for the route.

[Example 15-5](#) is a request for the route geometry and map image for the fastest route between an address in Cambridge, Massachusetts and an address in Nashua, New Hampshire.

#### **Example 15-5 OpenLS Routing Request**

```

<XLS
 xmlns=http://www.opengis.net/xls
 xmlns:gml=http://www.opengis.net/gml
 xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance
 xsi:schemaLocation="http://www.opengis.net/xls ..."
```

---

```

version="1.1">
<RequestHeader clientName="someName" clientPassword="password" />
<Request
 maximumResponses="10"
 methodName="DetermineRouteRequest"
 requestID="12345"
 version="1.0">
<DetermineRouteRequest>
 <RoutePlan>
 <RoutePreference>Fastest</RoutePreference>
 <WayPointList>
 <StartPoint>
 <POI description="Borders" ID="1" phoneNumber="12345" POIName="Borders">
 <Address countryCode="US">
 <StreetAddress>
 <Building number="100"/>
 <Street>Cambridgeside Pl</Street>
 </StreetAddress>
 <Place type="CountrySubdivision">MA</Place>
 <Place type="Municipality">Cambridge</Place>
 <PostalCode>02141</PostalCode>
 </Address>
 </POI>
 </StartPoint>
 <EndPoint>
 <Address countryCode="US">
 <StreetAddress>
 <Building number="1"/>
 <Street>Oracle Dr</Street>
 </StreetAddress>
 <Place type="CountrySubdivision">New Hampshire</Place>
 <Place type="Municipality">Nashua</Place>
 <PostalCode>03062</PostalCode>
 </Address>
 </EndPoint>
 </WayPointList>
 <AvoidList/>
 </RoutePlan>
 <RouteGeometryRequest maxPoints="100" provideStartingPortion="true" scale="1">
 <BoundingBox>
 <gml:pos/>
 <gml:pos/>
 </BoundingBox>
 </RouteGeometryRequest>
 <RouteMapRequest>
 <Output BGcolor="" format="" height="600" transparent="false" width="800" />
 </RouteMapRequest>
</DetermineRouteRequest>
</Request>
</XLS>

```

### Example 15-6 OpenLS Routing Response

[Example 15-6](#) is part of the response to the request in [Example 15-5](#). Example 15-6 shows the total estimated driving time, the total distance, the lower-left and upper-right longitude/latitude coordinates of the minimum bounding rectangle that encloses the route, and the longitude/latitude coordinates of the first few points along the line geometry representing the route.

```

<xls:XLS
 xmlns:xls="http://www.opengis.net/xls

```

```

xmlns:gml="http://www.opengis.net/gml"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://www.opengis.net/xls ..."
version="1.1">
<xls:ResponseHeader/>
<xls:Response numberOfResponses="1" requestID="12345" version="1.0">
 <xls:DetermineRouteResponse>
 <xls:RouteSummary>
 <xls:TotalTime>P0DT0H42M26S</xls:TotalTime>
 <xls:TotalDistance uom="M" value="61528.7"/>
 <xls:BoundingBox srsName="4326">
 <gml:pos dimension="2" srsName="4326">-71.45937289088023 42.36694</gml:pos>
 <gml:pos dimension="2" srsName="4326">-71.06754 42.70824</gml:pos>
 </xls:BoundingBox>
 </xls:RouteSummary>
 <xls:RouteGeometry>
 <gml:LineString srsName="4326">
 <gml:pos
 xmlns:gml="http://www.opengis.net/gml"
 dimension="2"
 srsName="4326">-71.07444,42.36792</gml:pos>
 <gml:pos
 xmlns:gml="http://www.opengis.net/gml"
 dimension="2"
 srsName="4326">-71.07162,42.37082</gml:pos>
 <gml:pos
 xmlns:gml="http://www.opengis.net/gml"
 dimension="2"
 srsName="4326">-71.06954,42.37333</gml:pos>
 ...
 </gml:LineString>
 </xls:RouteGeometry>
 </xls:DetermineRouteResponse>
</xls:Response>

```

## 15.3.4 OpenLS Directory Service (YP)

An OpenLS directory service `<Request>` element includes the `methodName` attribute with a value of `DirectoryRequest`, and a top-level element named `<DirectoryRequest>`.

The `<DirectoryRequest>` element contains a `<POILocation>` element that specifies the location of a point of interest, that is, the center point from which to compute distances of returned businesses.

The `<DirectoryRequest>` element also contains a `<POIProperties>` element that specifies one or more `<POIProperty>` elements, each of which contains a `name` attribute identifying a property and a `value` attribute identifying the value for the property. The `name` attribute can specify any of the following strings: `ID`, `POIName`, `PhoneNumber`, `Keyword`, `NAICS_type`, `NAICS_subType`, `NAICS_category`, `SIC_type`, `SIC_subType`, `SIC_category`, `SIC_code`, or other.

**Example 15-7** is a request for information about business that have either or both of two specified SIC (Standard Industrial Classification) codes. For this example, the two SIC codes (1234567890 and 1234567891) are fictitious, and they are being used with a limited test data set in which these codes have been applied to categories (*Book stores* and *Cafes & Cafeterias*) that do not have these SIC codes in the real world.

### Example 15-7 OpenLS Directory Service (YP) Request

```

<XLS
 xmlns="http://www.opengis.net/xls"
 xmlns:gml="http://www.opengis.net/gml"

```

```

xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance
xsi:schemaLocation="http://www.opengis.net/xls ..."
version="1.0">
<RequestHeader clientName="someName" clientPassword="password"/>
<Request
 requestID="123"
 maximumResponses="100"
 version="1.1"
 methodName="DirectoryRequest">
 <DirectoryRequest>
 <POILocation>
 <Address countryCode="US">
 </Address>
 </POILocation>
 <POIProperties>
 <POIProperty name="SIC_code" value="1234567890"/>
 <POIProperty name="SIC_code" value="1234567891"/>
 </POIProperties>
 </DirectoryRequest>
</Request>
</XLS>

```

### **Example 15-8 OpenLS Directory Service (YP) Response**

[Example 15-8](#) is the response to the request in [Example 15-7](#). The response contains information about two businesses for which either or both of the specific SIC codes apply.

```

<xls:XLS
 xmlns:xls=http://www.opengis.net/xls
 xmlns:gml=http://www.opengis.net/gml
 xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance
 version="1.0">
 <xls:ResponseHeader/>
 <xls:Response requestID="123" version="1.1">
 <DirectoryResponse xmlns="http://www.opengis.net/xls">
 <xls:POIContext xmlns:xls="http://www.opengis.net/xls">
 <xls:POI
 ID="1"
 POIName="Borders Books & More"
 phoneNumber="415-731-0665"
 description="Books & more">
 <POIAttributeList xmlns="http://www.opengis.net/xls">
 <xls:SIC
 xmlns:xls=http://www.opengis.net/xls
 category="Book stores"
 code="1234567890"
 subType=""
 type="" />
 <xls:SIC
 xmlns:xls=http://www.opengis.net/xls
 category="Cafes & Cafeterias"
 code="1234567891"
 subType="" type="" />
 </POIAttributeList>
 <gml:Point xmlns:gml="http://www.opengis.net/gml">
 <gml:pos dimension="2" srsName="4326">-122.4753965 37.7269066</gml:pos>
 </gml:Point>
 <xls:Address countryCode="US">
 <xls:StreetAddress>
 <xls:Building number="233" />

```

```
<xls:Street>Winston Drive</xls:Street>
</xls:StreetAddress>
<xls:Place type="CountrySubdivision">CA</xls:Place>
<xls:Place type="CountrySecondarySubdivision"/>
<xls:Place type="Municipality">San Francisco</xls:Place>
<xls:Place type="MunicipalitySubdivision"/>
<xls:PostalCode>94132</xls:PostalCode>
</xls:Address>
</xls:POI>
</xls:POIContext>
<xls:POIContext xmlns:xls="http://www.opengis.net/xls">
<xls:POI
 ID="2"
 POIName="Borders Books & More"
 phoneNumber="415-399-1633"
 description="Books & more">
<POIAttributeList xmlns="http://www.opengis.net/xls">
 <xls:SIC
 xmlns: xls="http://www.opengis.net/xls"
 category="Book stores"
 code="1234567890"
 subType=""
 type=""/>
 <xls:SIC
 xmlns: xls="http://www.opengis.net/xls"
 category="Cafes & Cafeterias"
 code="1234567891"
 subType=""
 type=""/>
</POIAttributeList>
<gml:Point xmlns:gml="http://www.opengis.net/gml">
 <gml:pos dimension="2" srsName="4326">-122.4083257 37.788208</gml:pos>
</gml:Point>
<xls:Address countryCode="US">
 <xls:StreetIntersection>
 <xls:Street>Post St</xls:Street>
 <xls:IntersectingStreet>Powell St</xls:IntersectingStreet>
 </xls:StreetIntersection>
 <xls:Place type="CountrySubdivision">CA</xls:Place>
 <xls:Place type="CountrySecondarySubdivision"/>
 <xls:Place type="Municipality">San Francisco</xls:Place>
 <xls:Place type="MunicipalitySubdivision"/>
 <xls:PostalCode>94102</xls:PostalCode>
</xls:Address>
</xls:POI>
</xls:POIContext>
</DirectoryResponse>
</xls:Response>
</xls:XLS>
```

# Web Feature Service (WFS) Support

Oracle Spatial and Graph includes Web Feature Service (WFS) support.

## Note:

Before you use WFS, be sure that you understand the concepts described in [Introduction to Spatial Web Services](#), and that you have performed any necessary configuration work as described in that chapter.

If you have data from a previous release that was indexed using one or more SYS.XMLTABLEINDEX indexes, you must drop the associated indexes before the upgrade and re-create the indexes after the upgrade, as described in [Index Maintenance Before and After an Upgrade \(WFS and CSW\)](#).

- [WFS Engine](#)  
This topic describes the Web Feature Service engine, including its relationship to clients and to the database server.
- [Configuring the WFS Engine](#)  
This topic focuses on the WFS-specific configuration and deployment actions.
- [Managing Feature Types](#)  
WFS supports feature types with both spatial and nonspatial attributes.
- [Capabilities Documents \(WFS\)](#)  
A capabilities document is generated by the WFS server in response to a GetCapabilities request. It shows published feature types (such as roads or rivers) and the operations supported (such as insert and delete).
- [WFS Operations: Requests and Responses with XML Examples](#)  
This topic presents some feature requests to the WFS engine, and the response to each request, for each of the following operations.
- [WFS Administration Console](#)  
The WFS administration console uses your WebLogic Server credentials.
- [Diagnosing WFS Issues](#)  
The WFS log files provide diagnostic information.
- [Using WFS with Oracle Workspace Manager](#)  
You can use Oracle Workspace Manager to version-enable a WFS table with relational features.

## 16.1 WFS Engine


This topic describes the Web Feature Service engine, including its relationship to clients and to the database server.

WFS is implemented as a Java web application and can be deployed in WebLogic 12.1.3 or later. The required Java version is JDK 1.8 or later.

WFS has a metadata layer, which stores in the database the metadata needed to reply to the WFS requests. The metadata includes spatial columns, which can be queried and processed using Oracle Spatial and Graph interfaces. The metadata also stores the association of nonspatial and spatial attributes of features, as well as the services that the Web Feature Service provides to its clients.

Figure 16-1 shows the WFS architecture.

**Figure 16-1 Web Feature Service Architecture**


As shown in Figure 16-1:

- The WFS server is part of the middle tier.
- WFS clients can communicate with a WFS server through requests and responses in SOAP, KVP, or XML format.
- The WFS server performs spatial data and metadata access through JDBC calls to the database.
- The database includes Oracle Spatial and Graph with WFS metadata and spatial data, and with PL/SQL packages for administrative operations (see [SDO\\_WFS\\_PROCESS Package \(WFS Processing\)](#) and [SDO\\_WFS\\_LOCK Package \(WFS\)](#) ).

Each database can have one WFS schema, which corresponds to one data source in WebLogic Server.

## 16.2 Configuring the WFS Engine

This topic focuses on the WFS-specific configuration and deployment actions.

Before following steps in this topic, be sure you understand the information in [Deploying and Configuring Spatial Web Services](#) and have performed any necessary operations.

- [Editing the WFSCconfig.xml File](#)
- [Data Source Setup for the WFS Engine](#)

### 16.2.1 Editing the WFSCconfig.xml File

In the **Configuration File** tab of the WFS administration console, “uncomment” and modify as needed. Consider the following:

- The logging levels can be OFF, SEVERE, WARNING, INFO (the default), CONFIG, FINE, FINER, FINEST, or ALL. The default value is INFO.  
`size_limit` specifies an approximate maximum amount to write (in MB) to any one file. If the value is zero, then there is no limit. The default value is 10  
`file_count` specifies how many output files to cycle through. The default value is 10.
- Proxy configuration allows you to control URLs generated by the Spatial Web Services server. A useful scenario is when an HTTP Proxy Server receives requests from users and passes them to WebLogic Server, to control and protect access to a server on a private network
- Optionally, uncomment the `wfs_query_timeout` element to specify the query timeout value, which is used when a server-side locking API is called. The value can be a non-negative integer, and its unit is seconds. The default value is 10 seconds.
- Optionally, uncomment the `wfs_lock_expiry` element to configure the default WFS lock expiry value, which is the expiration time in minutes for WFS locks, if lock expiry value is not explicitly specified in `GetFeatureWithLock` or `LockFeature` requests. The default value is 4 minutes.
- Optionally, uncomment `gml_consider_coordinate_axis_sequence_ordering` and set it to the value 1 if the spatial reference system (SRS) should be checked for whether ordinates need to be reversed for x,y coordinates when generating the GML.
- The `wfs_xsd_loc_url`, `wfs_ex_xsd_loc_url`, and `gml3_xsd_loc_url` elements are deprecated and not used anymore.

### 16.2.2 Data Source Setup for the WFS Engine

To set up the data source for the WFS Engine, follow the steps.

1. Log in to the WebLogic Server console.
2. In the left pane, for **Domain Structure**, select **Data Sources**.
3. Click **New**, then **Generic Data Source**.
4. On the Create a New JDBC Data Source page, enter:
  - a. **Name**: Any name without spaces
  - b. **JNDI Name**: Any name starting with `jdbc/`
  - c. **Database Type**: Oracle

5. For **Database Driver**, select Oracle Driver (Thin) for Instance connections; and for **Version**, select Any.
6. Skip Supports Global Transactions.
7. On the Connections Properties page, enter:
  - a. **Database Name**
  - b. **Host Name**
  - c. **Port**
  - d. **Database User Name**
  - e. **Password**
8. On the next page, test the connection.
9. If the connection is successful, choose the appropriate server name for this deployment: either AdminServer or your managed server name.

Each database can have only one schema configured for WFS, which corresponds to one data source in WebLogic Server. However, you can have multiple data sources configured for WFS in WebLogic. Each data source can be accessed through a different URL, where the last part of the URL correspond to the data source name configured in WebLogic Server. The following is an example link with a WLS data source name wfsdata1:

```
http://localhost:80/oraclespatial/wfs/wfsdata1?service=WFS&
version=1.0.0&request=GetCapabilities
```

After the WFS Engine is deployed and data source is created, you can test the deployment with WFS Engine test queries, such as one of these GetCapabilities queries:

- For WFS 1.0.0:

```
http://<machine-name:port>/oraclespatial/wfs/<data source name>?
request=GetCapabilities&service=WFS&version=1.0.0
```

- For WFS 1.1.0:

```
http://<machine-name:port>/oraclespatial/wfs/<data source name>?
request=GetCapabilities&service=WFS&version=1.1.0
```

## 16.3 Managing Feature Types

WFS supports feature types with both spatial and nonspatial attributes.

Feature types expose the content of database tables as feature instances. Feature types are well suited for those who use Oracle Spatial and Graph to manage their geospatial data and use Oracle Database to manage other business data. The Spatial and Graph WFS implementation provides ways to access the data, especially in service-oriented architecture (SOA) systems implemented using web services.

The WFS administration console enables you to perform operations that include:

- Publishing feature types
- Dropping (unpublishing) feature types
- Viewing and configuring logging

- Editing capabilities templates

There are two ways to publish and unpublish feature types:

- Using the WFS Administration Console: Publishing and Unpublishing Feature Types
- Using the SDO\_WFS\_PROCESS.Publish\_FeatureTypes\_In\_Schema Procedure, and Dropping Feature Types

### Using the WFS Administration Console: Publishing and Unpublishing Feature Types

Follow these steps to publish a feature type using the WFS administration console.

1. Log in to the WFS administration console with your WebLogic Server credentials
2. Click **WFS**, then **Publish Feature**.
3. From Available Tables, right-click a table that has not yet been published.
4. Click **Publish**.

You can repeat the preceding steps to publish another feature type.

To drop an already published procedure, use the preceding steps, except that in the last one click **Unpublish** instead of Publish.

### Using the SDO\_WFS\_PROCESS.Publish\_FeatureTypes\_In\_Schema Procedure

You can use the [SDO\\_WFS\\_PROCESS.Publish\\_FeatureTypes\\_In\\_Schema](#) procedure to publish multiple feature types, as is the following command line example.

```
EXECUTE SDO_WFS_PROCESS.PUBLISH_FEATURETYPES_IN_SCHEMA('USER', 'http://www.myserver.com/user_data', 'udns', 'http://localhost:7003/oraclespatial/wfs', p_tablename_pattern=>'GEOD_STATES');
```

### Dropping Feature Types

You can use the following procedures to drop one or more feature types.

- To drop a single feature type: [SDO\\_WFS\\_PROCESS.DropFeatureType](#)
- To drop multiple feature types: [SDO\\_WFS\\_PROCESS.DropFeatureTypes](#)

## 16.4 Capabilities Documents (WFS)

A capabilities document is generated by the WFS server in response to a GetCapabilities request. It shows published feature types (such as roads or rivers) and the operations supported (such as insert and delete).

The WFS server uses a capabilities template, and adds information about the feature type and operations to this template to create the capabilities document.

A client uses the HTTP GET/KVP protocol to access this capabilities document:

```
http://<hostname:port>/oraclespatial/wfs/<data source name>/?
request=GetCapabilities&service=WFS
```

In the preceding format:

- *hostname* is the host name of the system where the application server is running.
- *port* is the port number where the application server is running.
- *oraclespatial* is the default context root where the Spatial and Graph web services application is mounted.
- *data source name* the data source configured on the application server to access spatial data. Is possible to have multiple data sources configured in a WLS instance, and WFS can expose data of each data source through a dedicated URL

## 16.5 WFS Operations: Requests and Responses with XML Examples

This topic presents some feature requests to the WFS engine, and the response to each request, for each of the following operations.

- GetCapabilities
- DescribeFeatureType
- GetFeature
- GetFeatureWithLock
- LockFeature
- Transaction, with a subelement specifying the transaction type:
  - Insert
  - Update
  - Delete

Several examples in this section refer to features in the COLA\_MARKETS\_CS table used in [Example of Coordinate System Transformation](#), where the MKT\_ID column contains the unique numeric ID of each feature, the NAME column contains each feature's name (cola\_a, cola\_b, cola\_c, or cola\_d), and the SHAPE column contains the geometry associated with each feature.

### **Example 16-1 GetCapabilities Request (WFS)**

[Example 16-1](#) is a request to get the capabilities of the WFS server named WFS at a specified namespace URL. This request will return a capabilities document, as explained in [Capabilities Documents](#)

```
<?xml version="1.0" ?>
<GetCapabilities
 service="WFS"
 version="1.0.0"
 xmlns="http://www.opengis.net/wfs" />
```

### **Example 16-2 GetCapabilities Response (WFS)**

[Example 16-2](#) is an excerpt of the response from the request in [Example 16-1](#).

```
<WFS_Capabilities xmlns="http://www.opengis.net/wfs" version="1.0.0"
xmlns:ogc="http://www.opengis.net/ogc" xmlns:myns="http://www.example.com/myns">
 <Service>
 <Name> Oracle WFS </Name>
 <Title> Oracle Web Feature Service </Title>
```

```
<Abstract> Web Feature Service maintained by Oracle </Abstract>
<OnlineResource>http://localhost:8888/SpatialWS-SpatialWS-context-root/
wfsservlet</OnlineResource>
</Service>
<Capability>
<Request>
<GetCapabilities>
<DCPType>
<HTTP>
<Get onlineResource="http://localhost:8888/SpatialWS-SpatialWS-context-
root/wfsservlet"/>
</HTTP>
</DCPType>
<DCPType>
<HTTP>
<Post onlineResource="http://localhost:8888/SpatialWS-SpatialWS-context-
root/SpatialWSSoapHttpPort"/>
</HTTP>
</DCPType>
</GetCapabilities>
<DescribeFeatureType>
<SchemaDescriptionLanguage>
<XMLSCHEMA/>
</SchemaDescriptionLanguage>
<DCPType>
<HTTP>
<Post onlineResource="http://localhost:8888/SpatialWS-SpatialWS-context-
root/SpatialWSSoapHttpPort"/>
</HTTP>
</DCPType>
</DescribeFeatureType>
<GetFeature>
<ResultFormat>
<GML2/>
</ResultFormat>
<DCPType>
<HTTP>
<Post onlineResource="http://localhost:8888/SpatialWS-SpatialWS-context-
root/SpatialWSSoapHttpPort"/>
</HTTP>
</DCPType>
</GetFeature>
<GetFeatureWithLock>
<ResultFormat>
<GML2/>
</ResultFormat>
<DCPType>
<HTTP>
<Post onlineResource="http://localhost:8888/SpatialWS-SpatialWS-context-
root/SpatialWSSoapHttpPort"/>
</HTTP>
</DCPType>
</GetFeatureWithLock>
<Transaction>
<DCPType>
<HTTP>
<Post onlineResource="http://localhost:8888/SpatialWS-SpatialWS-context-
root/SpatialWSSoapHttpPort"/>
</HTTP>
</DCPType>
</Transaction>
```

```

<LockFeature>
 <DCPType>
 <HTTP>
 <Post onlineResource="http://localhost:8888/SpatialWS-SpatialWS-context-
root/SpatialWSSoapHttpPort" />
 </HTTP>
 </DCPType>
</LockFeature>
</Request>
</Capability>
<FeatureTypeList>
 <Operations>
 <Insert/>
 <Update/>
 <Delete/>
 <Query/>
 <Lock/>
 </Operations>
 <FeatureType xmlns:myns="http://www.example.com/myns">
 <Name> myns:COLA</Name>
 <Title> LIST OF COLA MARKETS </Title>
 <SRS> SDO:8307</SRS>
 </FeatureType><FeatureType xmlns:myns="http://www.example.com/myns">
 <Name> myns:COLAVIEW1 </Name>
 <Title> LIST OF COLA MARKET VIEW </Title>
 <SRS> SDO:8307</SRS>
 </FeatureType><FeatureType xmlns:wfs="http://www.opengis.net/wfs">
 <Name xmlns:myns="http://www.example.com/myns1">myns:SampleFeature</Name>
 <Title>SAMPLE FEATURE</Title>
 <SRS>EPSG:32615</SRS>
 </FeatureType></FeatureTypeList>
 <ogc:Filter_Capabilities xmlns:ogc="http://www.opengis.net/ogc">
 <ogc:Spatial_Capabilities>
 <ogc:Spatial_Operators>
 <ogc:BBOX/>
 <ogc:Equals/>
 <ogc:Disjoint/>
 <ogc:Intersect/>
 <ogc:Touches/>
 <ogc:Crosses/>
 <ogc:Within/>
 <ogc:Contains/>
 <ogc:Overlaps/>
 <ogc:Beyond/>
 <ogc:DWithin/>
 </ogc:Spatial_Operators>
 </ogc:Spatial_Capabilities>
 <ogc:Scalar_Capabilities>
 <ogc:Logical_Operators/>
 <ogc:Comparison_Operators>
 <ogc:Simple_Comparisons/>
 <ogc:Like/>
 <ogc:Between/>
 <ogc:NullCheck/>
 </ogc:Comparison_Operators>
 <ogc:Arithmetic_Operators>
 <ogc:Simple_Arithmetic/>
 </ogc:Arithmetic_Operators>
 </ogc:Scalar_Capabilities>
 </ogc:Filter_Capabilities>
</WFS_Capabilities>

```

### Example 16-3 DescribeFeatureType Request (WFS)

[Example 16-3](#) is a request to describe the feature type named COLA.

```
<?xml version="1.0" ?>
<wfs:DescribeFeatureType
 service="WFS"
 version="1.0.0"
 xmlns:wfs="http://www.opengis.net/wfs"
 xmlns:myns="http://www.example.com/myns"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xsi:schemaLocation="http://www.opengis.net/wfs ../wfs/1.0.0/WFS-basic.xsd">
 <wfs:TypeName>myns:COLA</wfs:TypeName>
</wfs:DescribeFeatureType>
```

### Example 16-4 DescribeFeatureType Response (WFS)

[Example 16-4](#) is the response from the request in [Example 16-3](#). The response is an XML schema definition (XSD).

```
<xsd:schema targetNamespace="http://www.example.com/myns" xmlns:wfs="http://
www.opengis.net/wfs" xmlns:myns="http://www.example.com/myns" xmlns:gml="http://
www.opengis.net/gml" elementFormDefault="qualified" version="1.0.0"
xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <xsd:import namespace="http://www.opengis.net/gml" schemaLocation="http://
localhost:8888/examples/servlets/xsds/feature.xsd"/>
 <xsd:element name="COLA" type="myns:COLAType" substitutionGroup="gml:_Feature"/>
 <xsd:complexType name="COLAType">
 <xsd:complexContent>
 <xsd:extension base="gml:AbstractFeatureType">
 <xsd:sequence>
 <xsd:element name="MKT_ID" type="xsd:double"/>
 <xsd:element name="NAME" nillable="true">
 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:maxLength value="32"/>
 </xsd:restriction>
 </xsd:simpleType>
 </xsd:element>
 <xsd:element name="SHAPE" type="gml:PolygonMemberType"
nillable="true"/>
 </xsd:sequence>
 <xsd:attribute name="fid" type="xsd:double"/>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
</xsd:schema>
```

### Example 16-5 GetFeature Request (WFS)

[Example 16-5](#) is a request to get the MKT\_ID, NAME, and SHAPE properties of the feature or features of type COLA where the MKT\_ID value is greater than 2 and the NAME value is equal to `cola_c`, or where the MKT\_ID value is greater than 3 and the NAME value is equal to `cola_d`.

Note that for GetFeature and GetFeatureWithLock, the `<Query>` and `<PropertyName>` elements, which list the property names to be selected, can be any top-level element of the queried feature type, in which case its entire content (which may be nested) is returned in the query response. XPaths of arbitrary depth are not supported in `<PropertyName>` elements directly under the `<Query>` element; however, they are

supported in <PropertyName> elements in a <Filter> element under the <Query> element, as shown in [Example 16-5](#) and [Example 16-7](#)

```
<?xml version="1.0" ?>
<wfs:GetFeature
 service="WFS"
 version="1.0.0"
 xmlns:wfs="http://www.opengis.net/wfs"
 xmlns:ogc="http://www.opengis.net/ogc"
 xmlns:myns="http://www.example.com/myns"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.opengis.net/wfs ../wfs/1.0.0/WFS-basic.xsd">
 <wfs:Query typeName="myns:COLA">
 <ogc:PropertyName>myns:MKT_ID</ogc:PropertyName>
 <ogc:PropertyName>myns:NAME</ogc:PropertyName>
 <ogc:PropertyName>myns:SHAPE</ogc:PropertyName>
 <ogc:Filter>
 <ogc:And>
 <ogc:And>
 <ogc:PropertyIsGreaterThanOrEqualTo>
 <ogc:PropertyName>myns:COLA/myns:MKT_ID</ogc:PropertyName>
 <ogc:Literal> 2 </ogc:Literal>
 </ogc:PropertyIsGreaterThanOrEqualTo>
 <ogc:PropertyIsEqualTo>
 <ogc:PropertyName>myns:COLA/myns:NAME</ogc:PropertyName>
 <ogc:Literal>cola_c</ogc:Literal>
 </ogc:PropertyIsEqualTo>
 </ogc:And>
 <ogc:Or>
 <ogc:PropertyIsEqualTo>
 <ogc:PropertyName>myns:COLA/myns:MKT_ID</ogc:PropertyName>
 <ogc:Literal>3</ogc:Literal>
 </ogc:PropertyIsEqualTo>
 <ogc:PropertyIsEqualTo>
 <ogc:PropertyName>myns:COLA/myns:NAME</ogc:PropertyName>
 <ogc:Literal>cola_d</ogc:Literal>
 </ogc:PropertyIsEqualTo>
 </ogc:Or>
 </ogc:And>
 </ogc:Filter>
 </wfs:Query>
</wfs:GetFeature>
```

### Example 16-6 GetFeature Response (WFS)

[Example 16-6](#) is the response from the request in [Example 16-5](#).

```
<?xml version = '1.0' encoding = 'UTF-8'?>
<wfs:FeatureCollection xsi:schemaLocation="http://www.example.com/myns http://
localhost:8888/wfsservlet?featureTypeId=1 http://www.opengis.net/wfs ../wfs/1.0.0/
WFS-basic.xsd" xmlns:wfs="http://www.opengis.net/wfs" xmlns:xsi="http://www.w3.org/
2001/XMLSchema-instance">
 <gml:boundedBy xmlns:gml="http://www.opengis.net/gml">
 <gml:Box srsName="SDO:8307">
 <gml:coordinates>3.0,3.0 6.0,5.0</gml:coordinates>
 </gml:Box>
 </gml:boundedBy>
 <gml:featureMember xmlns:gml="http://www.opengis.net/gml">
 <myns:COLA fid="3" xmlns:myns="http://www.example.com/myns">
 <myns:MKT_ID>3</myns:MKT_ID>
 <myns:NAME>cola_c</myns:NAME>
 </myns:COLA>
 </gml:featureMember>
</wfs:FeatureCollection>
```

```

<myns:SHAPE>
 <gml:Polygon srsName="SDO:8307" xmlns:gml="http://www.opengis.net/gml">
 <gml:outerBoundaryIs>
 <gml:LinearRing>
 <gml:coordinates decimal="." cs="," ts=" ">3.0,3.0 6.0,3.0
 6.0,5.0 4.0,5.0 3.0,3.0 </gml:coordinates>
 </gml:LinearRing>
 </gml:outerBoundaryIs>
 </gml:Polygon>
</myns:SHAPE>
</myns:COLA>
</gml:featureMember>
</wfs:FeatureCollection>

```

### Example 16-7 GetFeatureWithLock Request (WFS)

[Example 16-7](#) is a request to get the MKT\_ID, NAME, and SHAPE properties of the feature of type COLA where the MKT\_ID value is greater than 2 and the NAME value is equal to cola\_c, or where the MKT\_ID value is equal to 3, and to lock that feature.

```

<?xml version="1.0" ?>
<wfs:GetFeatureWithLock
 service="WFS"
 version="1.0.0"
 expiry="5"
 xmlns:wfs="http://www.opengis.net/wfs"
 xmlns:ogc="http://www.opengis.net/ogc"
 xmlns:gml="http://www.opengis.net/gml"
 xmlns:myns="http://www.example.com/myns"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" >
 <wfs:Query typeName="myns:COLA">
 <ogc:PropertyName>myns:MKT_ID</ogc:PropertyName>
 <ogc:PropertyName>myns:NAME</ogc:PropertyName>
 <ogc:PropertyName>myns:SHAPE</ogc:PropertyName>
 <ogc:Filter>
 <ogc:PropertyIsEqualTo>
 <ogc:PropertyName>myns:COLA/myns:MKT_ID</ogc:PropertyName>
 <ogc:Literal> 3 </ogc:Literal>
 </ogc:PropertyIsEqualTo>
 </ogc:Filter>
 </wfs:Query>
</wfs:GetFeatureWithLock>

```

### Example 16-8 GetFeatureWithLock Response (WFS)

[Example 16-8](#) is the response from the request in [Example 16-7](#).

```

<wfs:FeatureCollection xmlns:wfs="http://www.opengis.net/wfs" lockId="1"
 xsi:schemaLocation="http://www.example.com/myns http://localhost:8888/SpatialWS-
 SpatialWS-context-root/wfsservlet?featureTypeId=1" xmlns:xsi="http://www.w3.org/
 2001/XMLSchema-instance">
 <gml:boundedBy xmlns:gml="http://www.opengis.net/gml">
 <gml:Box srsName="SDO:8307">
 <gml:coordinates>3.0,3.0 6.0,5.0</gml:coordinates>
 </gml:Box>
 </gml:boundedBy>
 <gml:featureMember xmlns:gml="http://www.opengis.net/gml">
 <myns:COLA xmlns:myns="http://www.example.com/myns" fid="3">
 <myns:MKT_ID>3</myns:MKT_ID>
 <myns:NAME>cola_c</myns:NAME>
 <myns:SHAPE>
 <gml:Polygon srsName="SDO:8307">

```

```

<gml:outerBoundaryIs>
 <gml:LinearRing>
 <gml:coordinates decimal="." cs="," ts=" ">3.0,3.0 6.0,3.0
6.0,5.0 4.0,5.0 3.0,3.0 </gml:coordinates>
 </gml:LinearRing>
</gml:outerBoundaryIs>
</gml:Polygon>
</myns:SHAPE>
</myns:COLA>
</gml:featureMember>
</wfs:FeatureCollection>

```

### Example 16-9 LockFeature Request (WFS)

[Example 16-9](#) is a request to lock the feature where the MKT\_ID value is equal to 2.

```

<?xml version="1.0" ?>
<wfs:LockFeature
 service="WFS"
 version="1.0.0"
 expiry="5"
 xmlns:wfs="http://www.opengis.net/wfs"
 xmlns:ogc="http://www.opengis.net/ogc"
 xmlns:gml="http://www.opengis.net/gml"
 xmlns:myns="http://www.example.com/myns"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" >
 <wfs:Lock typeName="myns:COLA">
 <ogc:Filter>
 <ogc:PropertyIsEqualTo>
 <ogc:PropertyName>myns:COLA/myns:MKT_ID</ogc:PropertyName>
 <ogc:Literal> 2 </ogc:Literal>
 </ogc:PropertyIsEqualTo>
 </ogc:Filter>
 </wfs:Lock>
</wfs:LockFeature>

```

### Example 16-10 LockFeature Response (WFS)

[Example 16-10](#) is the response from the request in [Example 16-9](#).

```

<wfs:WFS_LockFeatureResponse xmlns:wfs="http://www.opengis.net/wfs">
 <wfs:LockId>2</wfs:LockId>
</wfs:WFS_LockFeatureResponse>

```

### Example 16-11 Insert Request (WFS)

[Example 16-11](#) is a request to insert a feature, with MKT\_ID = 5 and NAME = cola\_e, into the table associated with the WFS service named WFS.

```

<?xml version="1.0"?>
<wfs:Transaction version="1.0.0" handle="TX01" service="WFS" xmlns="http://www.e
xample.com/myns" xmlns:myns="http://www.example.com/myns" xmlns:gml="http://ww
w.opengis.net/gml" xmlns:ogc="http://www.opengis.net/ogc" xmlns:wfs="http://www.
opengis.net/wfs" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" >
 <wfs:Insert handle="INSERT01" >
 <myns:COLA fid="5" xmlns:myns="http://www.example.com/myns">
 <myns:MKT_ID>5</myns:MKT_ID>
 <myns:NAME>cola_e</myns:NAME>
 <myns:SHAPE>
 <gml:Polygon srsName="SDO:8307" xmlns:gml="http://www.opengis.net/gml">
 <gml:outerBoundaryIs>
 <gml:LinearRing>

```

```

 <gml:coordinates decimal="." cs="," ts=" ">1.0,3.0 6.0,3.0
6.0,5.0 4.0,5.0 1.0,3.0 </gml:coordinates>
 </gml:LinearRing>
 </gml:outerBoundaryIs>
 </gml:Polygon>
 </my:SHAPE>
 </my:COLA>
</wfs:Insert>
</wfs:Transaction>

```

### Example 16-12 Insert Response (WFS)

Example 16-12 is the response from the request in Example 16-11.

```

<?xml version = '1.0' encoding = 'UTF-8'?>
<wfs:WFS_TransactionResponse version="1.0.0" xmlns:wfs="http://www.opengis.net/wfs">
 <wfs:InsertResult handle="INSERT01">
 <ogc:FeatureId fid="5" xmlns:ogc="http://www.opengis.net/ogc"/>
 </wfs:InsertResult>
 <wfs:TransactionResult handle="TX01">
 <wfs>Status>
 <wfs:SUCCESS/>
 </wfs>Status>
 </wfs:TransactionResult>
</wfs:WFS_TransactionResponse>

```

### Example 16-13 Update Request (WFS)

Example 16-13 is a request to update the feature, where MKT\_ID is greater than 2 and less than 4 and where NAME is not null, in the table associated with the WFS service named WFS. This request specifies that the NAME value of the specified feature is to be set to `cola_c1`.

```

<?xml version="1.0"?>
<wfs:Transaction version="1.0.0" handle="TX01" service="WFS" xmlns="http://
www.example.com/my:ns"
xmlns:my:ns="http://www.example.com/my:ns" xmlns:gml="http://www.opengis.net/gml"
xmlns:ogc="http://www.opengis.net/ogc" xmlns:wfs="http://www.
opengis.net/wfs" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" >
<wfs:Update handle="UPDATE1" typeName="my:ns:COLA" >
 <wfs:Property>
 <wfs:Name>my:ns:COLA/my:ns:NAME</wfs:Name>
 <wfs:Value>cola_c1</wfs:Value>
 </wfs:Property>
 <ogc:Filter>
 <ogc:And>
 <ogc:And>
 <ogc:PropertyIsGreaterThanOrEqualTo>
 <ogc:PropertyName>my:ns:COLA/my:ns:MKT_ID</ogc:PropertyName>
 <ogc:Literal> 2 </ogc:Literal>
 </ogc:PropertyIsGreaterThanOrEqualTo>
 <ogc:PropertyIsLessThanOrEqualTo>
 <ogc:PropertyName>my:ns:COLA/my:ns:MKT_ID</ogc:PropertyName>
 <ogc:Literal> 4 </ogc:Literal>
 </ogc:PropertyIsLessThanOrEqualTo>
 </ogc:And>
 <ogc:Not>
 <ogc:PropertyIsNull>
 <ogc:PropertyName>my:ns:COLA/my:ns:NAME</ogc:PropertyName>
 </ogc:PropertyIsNull>
 </ogc:Not>
 </ogc:And>
 </ogc:Filter>
</wfs:Update>

```

```

 </ogc:And>
 </ogc:Filter>
 </wfs:Update>
 </wfs:Transaction>

```

### **Example 16-14 Update Response (WFS)**

Example 16-14 is the response from the request in Example 16-13.

```

<?xml version = '1.0' encoding = 'UTF-8'?>
<wfs:WFS_TransactionResponse version="1.0.0" xmlns:wfs="http://www.opengis.net/wfs">
 <wfs:TransactionResult handle="TX01">
 <wfs:Status>
 <wfs:SUCCESS/>
 </wfs:Status>
 </wfs:TransactionResult>
</wfs:WFS_TransactionResponse>

```

### **Example 16-15 Delete Request (WFS)**

Example 16-15 is a request to delete the feature, where MKT\_ID is greater than 3 and NAME is equal to cola\_e and is not null, in the table associated with the WFS service named WFS.

```

<?xml version="1.0"?>
<wfs:Transaction version="1.0.0" handle="TX01" service="WFS" xmlns="http://
www.example.com/myns"
xmlns:myns="http://www.example.com/myns" xmlns:gml="http://www.opengis.net/gml"
xmlns:ogc="http://www.opengis.net/ogc" xmlns:wfs="http://www.
opengis.net/wfs" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" >
<wfs:Delete handle="DELETE1" typeName="myns:COLA" >
<ogc:Filter>
 <ogc:And>
 <ogc:And>
 <ogc:PropertyIsGreaterThanOrEqualTo>
 <ogc:PropertyName>myns:COLA/myns:MKT_ID</ogc:PropertyName>
 <ogc:Literal> 3 </ogc:Literal>
 </ogc:PropertyIsGreaterThanOrEqualTo>
 <ogc:PropertyIsEqualTo>
 <ogc:PropertyName>myns:COLA/myns:NAME</ogc:PropertyName>
 <ogc:Literal> cola_e </ogc:Literal>
 </ogc:PropertyIsEqualTo>
 </ogc:And>
 <ogc:Not>
 <ogc:PropertyIsNull>
 <ogc:PropertyName>myns:COLA/myns:NAME</ogc:PropertyName>
 </ogc:PropertyIsNull>
 </ogc:Not>
 </ogc:And>
</ogc:Filter>
</wfs:Delete>
</wfs:Transaction>

```

### **Example 16-16 Delete Response (WFS)**

Example 16-16 is the response from the request in Example 16-15.

```

<?xml version = '1.0' encoding = 'UTF-8'?>
<wfs:WFS_TransactionResponse version="1.0.0" xmlns:wfs="http://www.opengis.net/wfs">
 <wfs:TransactionResult handle="TX01">
 <wfs:Status>
 <wfs:SUCCESS/>
 </wfs:Status>
 </wfs:TransactionResult>
</wfs:WFS_TransactionResponse>

```

```
</wfs>Status>
</wfs:TransactionResult>
</wfs:WFS_TransactionResponse>
```

## 16.6 WFS Administration Console

The WFS administration console uses your WebLogic Server credentials.

Before you can use any Oracle Spatial Service page, select a data source from the list of all available data source names. (The currently selected data source is shown in the upper-right corner, and you can change it there at any time.)

The WFS tab or menu lets you manage WFS feature types. It has subtabs for Configuration File (for `WFSCConfig.xml`), Capabilities, Templates, Publish Feature, Test, and Log. You can:

- Publish/Unpublish feature types using the Publish Feature tab.
- Update `WFSCConfig.xml` using the Configuration File tab.
- Update GetCapabilities template using the Capabilities Templates tab.
- Get or query features based on spatial and non-spatial constraints using the Test tab.
- Create a new feature instance (an insert operation) using the Test tab.
- Delete a feature instance using the Test tab.
- Update a feature instance using the Test tab.
- Check WFS log files using the Log tab.

The Log tab lets you select a file to be displayed. You can click **Refresh** to see new log messages generated since the screen was loaded. You can also download a specific log file in zip file format.

## 16.7 Diagnosing WFS Issues

The WFS log files provide diagnostic information.

These log files are located inside the `log` directory of the configuration folder. In the [WFS Administration Console](#), you can use the Log tab for WFS to see and download the WFS log files.

This topic explains some types of log messages and how to deal with them.

### **“DataSource jdbc/wfs\_admin\_ds not found” — GetCapabilities response error message**

The response may be similar to the following (reformatted for readability):

```
<?xml version='1.0' encoding='UTF-8'?>
<ows:ExceptionReport
 xmlns:ows="http://www.opengis.net/ows/2.0" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.opengis.net/ows/2.0 http://schemas.opengis.net/ows/2.0/owsExceptionReport.xsd" version="2.0.1">
 <ows:Exception exceptionCode="NoApplicableCode" locator="DataSource jdbc/wfs_admin_ds not found"/>
</ows:ExceptionReport>
```

This means that a WFS data source is not configured or that WebLogic Server cannot connect to the database. See [Data Source Setup for the WFS Engine](#) for information about configuring WFS data sources.

#### Exceptions that indicate the WFS metadata is not populated properly

If you suspect that the WFS metadata may not be populated properly, then connected as a user with sufficient privileges, check that:

- The feature type is published and appears in the MDSYS.WFS\_FeatureType\$ table. (This table is used by the WFS server.)
- If custom SRS name prefixes are used, the MDSYS.WFS\_Srs\$ table is populated properly.

#### Newly published feature type(s) not appearing in any of the responses

If any published feature types are not appearing in any responses, ensure that you have used the [SDO\\_WFS\\_PROCESS.InsertFtMDUpdated](#) when you published a new feature type.

You can also use the [SDO\\_WFS\\_PROCESS.Publish\\_FeatureTypes\\_In\\_Schema](#) procedure to publish all the feature types in a WFS schema.

## 16.8 Using WFS with Oracle Workspace Manager

You can use Oracle Workspace Manager to version-enable a WFS table with relational features.

To do so, first register the WFS table using the [SDO\\_WFS\\_LOCK.RegisterFeatureTable](#) procedure; then execute the DBMS\_WM.EnableVersioning procedure. (For information about Workspace Manager, including reference documentation for the DBMS\_WM PL/SQL package, see *Oracle Database Workspace Manager Developer's Guide*.)

You can create workspaces and perform transactional WFS changes to these workspaces by using the WFS-T (Web Feature Services transaction) interfaces. However, to use interfaces other than WFS-T, you must use a SQL\*Plus session for which database transactions are enabled on the WFS tables. These database transactions include the following:

- Update and delete operations on WFS tables
- Workspace maintenance operations, such as refreshing a workspace or merging workspaces

To enable database transactions on the WFS tables, call the [SDO\\_WFS\\_LOCK.EnableDBTxns](#) procedure (documented in [SDO\\_WFS\\_LOCK Package \(WFS\)](#)). After you execute this procedure, database transactions are permitted on the WFS tables and WFS-T semantics are maintained for WFS transactions, until the end of the session.

# Web Coverage Service (WCS) Support

This chapter describes the Oracle Spatial and Graph implementation of the Open GIS Consortium (OGC) standard for Web Coverage Service Interface Standard (WCS), which, supports retrieval of “coverages” (according to the OGC, “electronic encoding of geospatial data, that is, digital geospatial information representing space and time-varying phenomena”).

The Oracle Spatial and Graph implementation will be referred to as Web Coverage Service, or WCS.

Web Coverage Service (WCS) enables electronic retrieval of geospatial data as “coverages.” WCS provides data and descriptions, a syntax for querying the data, and the ability to return data on which you can perform various operations (visualize, interpret, extrapolate, and so on). WCS supports the storage of both GridCoverage (GeoRaster object without coordinate reference system) and RectifiedGridCoverage (GeoRaster object with coordinate reference system and georeferenced with an affine transformation) raster types

Oracle Spatial and Graph implements the following OGC standards.

- 09-110r4 WCS Core 2.0 Interface Standard - Core.
- 09-146r2 OGC GML Application Schema – Coverages.
- 09-147r3 OGC Web Coverage Service 2.0 Interface Standard – KVP Protocol Binding Extension – Corrigendum.
- 09-148r1 OGC Web Coverage Service 2.0 Interface Standard – XML/POST Protocol Binding Extension.
- 09-149r1 OGC Web Coverage Service 2.0 Interface Standard – XML/SOAP Protocol Binding Extension.
- 11-053r1 OGC Web Coverage Service Interface Standard – CRS Extension
- 12-039 OGC Web Coverage Service Interface Standard – Scaling Extension.
- 12-040 OGC Web Coverage Service Interface Standard – Range Subsetting Extension.
- 12-049 OGC Web Coverage Service Interface Standard – Interpolation Extension.
- 12-052 OGC WCS 2.0.1 Corrigendum Release Notes.
- 12-100r1 OGC GML Application Schema – Coverages – GeoTIFF Coverage Encoding Profile.

Oracle WCS also extends the OGC standards to support all GDAL-supported image or raster features as output format in a GetCoverage request.

 **Note:**

Before you use WCS, be sure that you understand the concepts described in [Introduction to Spatial Web Services](#), and that you have performed any necessary configuration work as described in that chapter.

- [Web Coverage Service Architecture](#)

In Oracle Spatial and Graph, WCS is implemented as a Java web application and can be deployed in WebLogic 12.1.3 or later.

- [Database Schemas for WCS](#)

For Web Coverage Service purposes, this document refers to Oracle Database schemas that can be user schemas and/or WCS schemas.

- [Database Objects Used for WCS](#)

Several tables and other database objects are used to implement WCS operations.

- [PL/SQL Subprograms for Using WCS](#)

SDO\_WCS procedures and functions enable you to perform operations that include the following actions.

- [Setting Up WCS Using WebLogic Server](#)

For setting up WCS, WebLogic Server (WLS) 12.1.3 or later is required.

- [WCS Administration Console](#)

The Oracle Spatial Web Services administration console is a single-page application that you can access by going to a URL in the following format.

- [Oracle Implementation Extension for WCS](#)

The Oracle WCS extension defines optional elements inside a wcs:Extension element in a WCS request, to let you control the following aspects of request processing.

- [WCS Operations: Requests and Responses with XML Examples](#)

WCS provides three major operations, and each operation has a request and response format.

- [WCS Extensions Implemented](#)

This topic describes the WCS Extensions implemented and gives examples of some elements defined by each extension.

- [Diagnosing WCS Issues](#)

WCS log files provide diagnostic information.

## 17.1 Web Coverage Service Architecture

In Oracle Spatial and Graph, WCS is implemented as a Java web application and can be deployed in WebLogic 12.1.3 or later.

The required Java version is JDK 1.8 or later. This implementation of WCS is packaged in the Spatial Web Services `sdows.ear` file in the `$ORACLE_HOME/md/jlib` directory. For information about deploying this file, see [Deploying and Configuring Spatial Web Services](#).


WCS implements three protocol binding extensions, KVP (HTTP GET), XML/POST (HTTP/POST), and XML/SOAP. It also uses a GDAL Java API to generate image

formats supported by GDAL. A GDAL instance must be configured on the same system as the application container where Spatial Web Services is deployed.

The SDO\_WCS package inside Oracle Database contains procedures to initialize a WCS schema, publish GeoRaster objects as WCS coverages, and process WCS requests.

The following figure shows the WCS architecture.

**Figure 17-1 Web Coverage Service Architecture**


## 17.2 Database Schemas for WCS

For Web Coverage Service purposes, this document refers to Oracle Database schemas that can be user schemas and/or WCS schemas.

- A **user schema** is any schema used to store GeoRaster objects.

In some examples used in this document, the schema of a database user named SCOTT is a user schema.

- A **WCS schema** is any database schema with an SDO\_WCS\_COVERAGE table, which must be created using the [WCS Administration Console](#) or the [SDO\\_WCS.Init](#) procedure. The coverage information is stored in a WCS schema.

In some examples in this document, the schema of a specially created database user named WCS\_USER is the WCS schema.

A given Oracle Database schema can be a user schema, a WCS schema, or both a user schema and a WCS schema.

Each WCS instance requires a WCS schema configured as a JDBC data source in the application container. Generally, only one WCS schema is configured for a specific database, but many WCS instances can be configured for use with the same database.

## 17.3 Database Objects Used for WCS

Several tables and other database objects are used to implement WCS operations.

In a WCS schema:

- Table SDO\_WCS\_COVERAGE contains metadata for all published coverages. The metadata includes coverage ID, raster ID, and raster data table. Each row corresponds to a coverage.
- Sequence SDO\_WCS\_COVERAGE\_ID\_SEQ is used to generate a unique coverage ID value.

In a user schema:

- Table WCS\_TEMP\_TABLE is used as a temporary storage for GeoRaster objects when reprojection or transformation is involved when processing a [GetCoverage Operation \(WCS\)](#) request. GeoRaster objects are kept in this table until the response is sent, after which the objects are deleted from the table.
- Table WCS\_TEMP\_RDT is the raster data table for GeoRaster objects in the WCS\_TEMP\_TABLE table.

## 17.4 PL/SQL Subprograms for Using WCS

SDO\_WCS procedures and functions enable you to perform operations that include the following actions.

- Initializing a WCS schema.
- Creating temporary tables to store GeoRaster when a reprojection or transformation is needed. (CRS Extension or Scaling Extension.).
- Granting and revoking privileges to WCS schema.
- Publishing coverages
- Dropping (unpublishing) coverages

`SDO_WCS.Init` creates the SDO\_WCS\_COVERAGE table, causing that database schema to become a WCS schema.

`SDO_WCS.PublishCoverage` has two formats. One format publishes a GeoRaster object as a coverage, stores metadata in SDO\_WCS\_COVERAGE table, and assigns a unique coverage ID to it. The other format publishes all unpublished GeoRaster objects in a specified column.

`SDO_WCS.CreateTempTable` should be executed once for each user schema. This procedure creates a GeoRaster table and an RDT table for temporarily storing a GeoRaster object when reprojection or transformation is involved in processing a [GetCoverage Operation \(WCS\)](#) request.

## 17.5 Setting Up WCS Using WebLogic Server

For setting up WCS, WebLogic Server (WLS) 12.1.3 or later is required.

This topic uses an example that assumes the following:

- A user schema SCOTT has a table named IMAGE, defined as:

```
CREATE TABLE IMAGE (
 id NUMBER PRIMARY KEY,
 name VARCHAR2(32),
 raster MDSYS.SDO_GEORASTER);
```

- The WCS schema is named WCS\_USER.

Setting up the WCS server involves deploying the `sdows.ear` file into WebLogic Server (explained in [Deploying and Configuring Spatial Web Services](#)), as well as the following actions.

- [Configuring the Database Schemas](#)
- [Setting Up WCS Data Sources](#)
- [Configuring GDAL for the WCS Server](#)

### 17.5.1 Configuring the Database Schemas

#### Note:

If you plan to use the same Oracle Database schema both to store GeoRaster objects and to access them through WCS, skip this section and go to [Setting Up WCS Data Sources](#).

To configure the Oracle Database schemas, follow these steps:

1. Create metadata tables. To do so, use SQL\*Plus to connect to Oracle Database as the user that you want to be the WCS user (in this example, a user named `WCS_USER`), and enter the following:

```
CALL SDO_WCS.init();
```

2. Connect as the database user (in this example, SCOTT, which owns a GeoRaster table named IMAGE) that stores GeoRaster objects.

```
connect scott/<password-for-scott>
CALL SDO_WCS.createTempTable();
CALL SDO_WCS.grantPrivilegesToWCS('IMAGE','WCS_USER');
```

3. Connect as the WCS user (in this example, WCS\_USER), and publish the GeoRaster images from a user table containing the desired GeoRaster objects (for example, from the RASTER column in the SCOTT.IMAGES table).

```
connect wcs_user/<password-for-wcs_user>
CALL SDO_WCS.publishCoverage('SCOTT','IMAGE','RASTER');
```

## 17.5.2 Setting Up WCS Data Sources

Each database can have multiple WCS schemas, each of which corresponds to one data source in WebLogic. You can also have multiple data sources configured for WCS in WebLogic sever. Each data source can be accessed through a different URL, where the last part of the URL correspond to the Data Source name configured in WebLogic Server.

The following is an example link with a WLS data source named wcsdata1:

```
http://localhost:80/oraclespatial/wcs/wcsdata1?service=WCS&
version=2.0.1&request=GetCapabilities
```

Follow these steps to configure a WCS data source.

1. Log into the WebLogic Server (WLS) console.
2. In the left pane, under **Domain Structure**, select **Data Sources**
3. Click **New**, then **Generic Data Source**.
4. On Create a New JDBC Data Source page, specify:
  - a. **Name**: Any name without spaces
  - b. **JNDI Name**: Any name starting tihre `jdbc/`
  - c. **Database Type**: Oracle
5. For **Database Driver** select Oracle's Driver (Thin) for Instance connections; Versions: Any.
6. You can skip Supports Global Transactions.
7. On the Connection Properties page, specify:
  - a. **Database Name**
  - b. **Host Name**
  - c. **Port**
  - d. **Database User Name** (for example, `WCS_USER`)
  - e. **Password**
8. On the next page, test this connection. If the connection is successful, choose the appropriate server name for this deployment: either `AdminServer` or your managed server name.

## 17.5.3 Configuring GDAL for the WCS Server

The Oracle WCS implementation can generate any GDAL supported format. You must configure a GDAL instance on the same system as WebLogic Server. The GDAL VRT

driver and the GDAL Oracle GeoRaster driver are needed to communicate with the WCS server. (To get GDAL, you can download it from <http://www.gdal.org>, or you can get its Linux and Windows versions from your Oracle Database installation as described in *Oracle Spatial and Graph GeoRaster Developer's Guide*.)

1. To know if you have the necessary GDAL drivers, execute the following GDAL command:

```
<GDAL_HOME>/bin/gdalinfo --formats
```

2. After the required GDAL drivers and desired GDAL output format drivers are installed, add the GDAL library directory to LD\_LIBRARY\_PATH to the WLS setDomainEnv script. For example, for Linux/UNIX:

```
export GDAL_HOME=<path to gdal home directory>
export GDAL_DATA=${GDAL_HOME}/data
export GDAL_DRIVER_PATH=${GDAL_HOME}/lib/gdalplugins
export PATH=${GDAL_HOME}/bin:${PATH}
export LD_LIBRARY_PATH=${GDAL_HOME}/lib:${LD_LIBRARY_PATH}
```

For Windows:

```
set GDAL_HOME=<path to gdal home directory>
set GDAL_DATA=%GDAL_HOME%\data
set GDAL_DRIVER_PATH=%GDAL_HOME%\bin\gdalplugins
set PATH=%GDAL_HOME%\bin;%PATH%
set LD_LIBRARY_PATH=<path to gdal???.dll>;%LD_LIBRARY_PATH%
```

3. Copy gdal.jar (located in the gdal/lib directory) to the WebLogic Server domain's lib directory.
4. Restart WebLogic Server.
5. Configure the GDAL database connection parameters using the Configuration File tab of the [WCS Administration Console](#).
6. Optionally, specify creation options (CreationOption) to GDAL in a [GetCoverage Operation \(WCS\)](#) request

## 17.6 WCS Administration Console

The Oracle Spatial Web Services administration console is a single-page application that you can access by going to a URL in the following format.

```
http://<system-name>:<port>/oraclespatial/
```

Before you can use any administration console page, select a WCS data source from the list of all available data source names. (The currently selected data source is shown in the upper-right corner, and you can change it there at any time.)

The WCS administration console provides screens to configure, test, and diagnose problems. It has the following tabs:

- Configuration File

- Publish Coverage
- Test
- Log

### Configuration File tab

This tab lets an administrator modify the `WCSConfig.xml` file, which lets you configure WCS logging, GDAL parameters, and `GetCapabilities` responses (ServiceIdentification and ServiceProvider).

- Logging attributes can be configured: log level, log file size limit, and number of log files.
- Log rotation is supported based on the file size. By limiting the number of files, you can limit how much disk space the log files will take. Log files are generated inside the directory referenced by the `sdows java` property, and they have names in the form `wcs_n<data source name>.log`, where `wcs_0.log` has the most recent log messages; and when it has reached its file size limit, the oldest file is removed and all log files are renamed to let `wcs_0.log` be used for the next set of log messages.
- Log level can be SEVERE, WARNING, INFO (default), CONFIG, FINE, FINER, FINEST, or ALL.
- Log size limit is file size limit in megabytes (default 10).
- Log file count is the maximum number of log files.

The GDAL database connection is configured using the `gdalParameters` element as follows:

- ```
<gdalParameters user=<user> password="!<password>"  
connectionString="<db_host:port:sid>"  
temporaryDirectory="<directory>" />
```
- The specified user must have privileges to read all GeoRaster objects that are published as coverages. Is recommended that this user be the same as the WCS user.
- The password must be encrypted by the server. You must add an exclamation point (!) character at the beginning of password attribute, to make the server encrypt the password.
- The temporary directory should point to a writable directory to be used by GDAL to generate output files. Example: `/tmp`

To validate that GDAL was properly configured, go to the About tab in the Oracle Spatial Web Services administration console (`http://<host>:<port>/oraclespatial`), which shows the GDAL version if it was properly configured.

ServiceIdentification and ServiceProvider can be configured by uncommenting the appropriate element and specifying the desired information, complying with the XML schemas at <http://schemas.opengis.net/ows/2.0/owsGetCapabilities.xsd>.

When you click **Save Changes**, the server applies the changes, and no restart is needed.

Publish Coverage tab

This tab lets you publish new coverages. It requires administrator credentials.

You can publish GeoRaster objects as coverages by providing a select query that returns a single column of type SDO_GEOASTER. All GeoRaster objects returned by the select query will be published. Use the following to specify the select query. (For simplicity, you can select any entry from “Select a raster table (schema, table, column)” and click **Fill query parameters** to populate these fields.)

- **Column Name:** An SDO_GEOASTER column name from a table listed in From Clause
- **From Clause:** A valid FROM clause that includes schema name, table name, and alias if required by the WHERE clause.
- **Where Clause:** A valid WHERE clause that can include spatial operations. If the WHERE clause is empty, the SELECT statement will return all rows of the specified table.

This page shows an HTML table with all GeoRaster objects. You can choose to publish or unpublish individual GeoRaster objects by right-clicking the desired row..

A GeoRaster cannot be published more than once in a WCS instance.

Test tab

This tab lets you send post requests. The Test tab is initially empty, in which case you need to send a GetCapabilities request to populate following elements:

- **Operation:** An HTML select element with all operations discovered on last GetCapabilities response.
- **Coverage:** An HTML select element which is populated with content of last GetCapabilities response. It contains all Coverage IDs from GetCapabilities response received.

Create Request: Populates the request test area with a request to the specified operations, coverage IDs, and operation URLs.

Request: A text area whose content will be sent in a post request to the Operation URL. This element can be populated by clicking **Create Request**, and you can edit that request as needed.

Operation URL: The URL where the request is to be sent. This element can be populated by clicking **Create Request**, and you can edit that request as needed.

Send Request: Sends an HTTP post request to the Operation URL using the content of the request. The response of the HTTP post request will be shown in the Response.

Response: A text area populated with the response of a Send Request operation.

Log tab

This tab lets you visualize and download WCS log files. Log files are generated inside the directory referenced by the `sdows java` property. Using the Log tab requires administrator credentials.

All Oracle WCS log files have file names in the form `wcs_n.log`, where *n* is a consecutive number, and for the newest log files *n* is 0 (zero).

This tab shows the content of the `wcs_<data_source_name>_0.log` file, which has the most recent log messages generated by the WCS server. However, you can select other log files to see their contents. You can also refresh the display to include new log messages generated since the page was loaded or last refreshed.

Download lets you download the selected log file in zip format.

17.7 Oracle Implementation Extension for WCS

The Oracle WCS extension defines optional elements inside a wcs:Extension element in a WCS request, to let you control the following aspects of request processing.

- GDAL CreationOption in a GetCoverage request
- CompressResponseFile in a GetCoverage request

All formats included in your GDAL installation are supported the GetCoverage request. You can see the full list of formats and their names in the Capabilities XML document.

GDAL CreationOption in a GetCoverage Request

This element sends a -co parameter to GDAL on GetCoverage requests. Every GDAL driver defines its own creation option parameters.

Examples:

- XML Request:

```
<wcs:GetCoverage xmlns:wcs="http://www.opengis.net/wcs/2.0"
 xmlns:gml="http://www.opengis.net/gml/3.2"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.opengis.net/wcs/2.0 http://
schemas.opengis.net/wcs/2.0/wcsAll.xsd"
 xmlns:ora="http://www.oracle.com/spatial/wcs"
 service="WCS" version="2.0.1">
 <wcs:Extension>
 <ora:CreationOption>WORLDFILE=YES</ora:CreationOption>
 </wcs:Extension>
 <wcs:CoverageId>C0005</wcs:CoverageId>
 <wcs:format>image/jpeg</wcs:format>
</wcs:GetCoverage>
```

- KVP Request:

```
http://.../oraclespatial/wcs?
service=WCS&version=2.0.1&request=GetCoverage&format=image/
jpeg&coverageId=C0005&CO=WORLDFILE=YES
```

CompressResponseFile in a GetCoverage Request

This element compresses the generated image into a zip file.

Examples:

- XML Request:

```
<wcs:GetCoverage xmlns:wcs="http://www.opengis.net/wcs/2.0"
 xmlns:gml="http://www.opengis.net/gml/3.2"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.opengis.net/wcs/2.0 http://
schemas.opengis.net/wcs/2.0/wcsAll.xsd"
 xmlns:ora="http://www.oracle.com/spatial/wcs"
 service="WCS" version="2.0.1">
 <wcs:Extension>
 <ora:CompressResponseFile>true</ora:CompressResponseFile>
 </wcs:Extension>
 <wcs:CoverageId>C0005</wcs:CoverageId>
```

```
<wcs:format>image/jpeg</wcs:format>
</wcs:GetCoverage>
```

- KVP Request:

```
http://.../oraclespatial/wcs?
service=WCS&version=2.0.1&request=GetCoverage&format=image/
jpeg&coverageId=C0005&COMPRESS=YES
```

17.8 WCS Operations: Requests and Responses with XML Examples

WCS provides three major operations, and each operation has a request and response format.

When a client performs any sequence of WCS requests, it should first issue a GetCapabilities request to the server to obtain an up-to-date listing of available data. Then, it may issue a DescribeCoverage request to find out more details about particular coverages offered. To retrieve a coverage or part of a coverage, the client issues a GetCoverage request.

- [GetCapabilities Operation \(WCS\)](#)
- [DescribeCoverage Operation \(WCS\)](#)
- [GetCoverage Operation \(WCS\)](#)

17.8.1 GetCapabilities Operation (WCS)

A GetCapabilities operation allows a WCS client to retrieve service and coverage metadata offered by a WCS server.

All WCS servers must implement KVP protocol for GetCapabilities requests. A user begins interaction with a WCS Server by sending a GetCapabilities request using KVP protocol (HTTP GET request) to the URL. For example:

```
http://host:port/oraclespatial/wcs/<data source name>?
service=WCS&request=GetCapabilities
```

A GetCapabilities operation returns an XML document describing the service and brief descriptions of the coverages that clients can request. Clients would generally run the GetCapabilities operation and cache its result for use throughout a session, or reuse it for multiple sessions.

GetCapabilities response includes the following:

- WCS response version. If the request does not specify the desired response version, the server returns latest version supported.
- The profile list of the `ServiceIdentification` identifies an OGC Interface Standard conformance class.
- Operation elements in `OperationsMetadata` contain the URL for each WCS operation of each protocol. Each WCS operation of each WCS protocol might have a different URL.
- `formatSupported` elements in `ServiceMetadata` list all available output formats by a GetCoverage request. This list includes GDAL-supported formats when configured. For example:

```

<wcs:ServiceMetadata>
  <wcs:formatSupported>image/tiff</wcs:formatSupported>
  <wcs:formatSupported>image/jp2</wcs:formatSupported>
  <wcs:formatSupported>application/x-ogc-nitf</wcs:formatSupported>
  <wcs:formatSupported>application/x-ogc-aaigrid</wcs:formatSupported>
  <wcs:formatSupported>image/png</wcs:formatSupported>
  <wcs:formatSupported>image/jpeg</wcs:formatSupported>
</wcs:ServiceMetadata>

```

- Extension elements allow WCS extension standards to define their individual extra service metadata. This element includes 16.8.2 12-039 OGC Web Coverage Service Interface Standard – Scaling Extension elements like: nearest-neighbor, bilinear, biquadratic, ... It also includes 16.8.1 11-053r1 OGC Web Coverage Service Interface Standard – CRS Extension includes crsSupported elements.
- The list of coverages offered by this server includes a coverage ID, which is a unique identifier used in DescribeCoverage and GetCoverage operation requests and the coverage subtype.

17.8.2 DescribeCoverage Operation (WCS)

A DescribeCoverage operation lets clients request detailed metadata for one or more coverages offered by a WCS server, and it provides an estimate of the amount of data to be expected in the domain and range set. A DescribeCoverage request provides a list of coverage identifiers and prompts the server to return, for each identifier, a description of the corresponding coverage. The following is an XML/POST DescribeCoverage request example:

```

<wcs:DescribeCoverage xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:wcs="http://www.opengis.net/wcs/2.0"
  xsi:schemaLocation="http://schemas.opengis.net/wcs/2.0 ../wcsAll.xsd"
  service="WCS"
  version="2.0.1">
  <wcs:CoverageId>C0001</wcs:CoverageId>
  <wcs:CoverageId>C0002</wcs:CoverageId>
  ...
</wcs:DescribeCoverage>

```

The DescribeCoverage response contains a list of coverage metadata, one for each coverage identifier passed in the request. Coverage metadata is an XML document of type `gml:Grid` for GridCoverages, and of type `gml:rectifiedGrid` for RectifiedGridCoverages. The xsd schemas for those documents can be found in <http://schemas.opengis.net/wcs/2.0/>.

The `gml:Grid` element implicitly defines a grid, which is a network composed of two or more sets of curves in which the members of each set intersect the members of the other sets in an algorithmic way. The region of interest within the grid is given in terms of its `gml:limits`, being the grid coordinates of diagonally opposed corners of a rectangular region. `gml:axisLabels` is provided with a list of labels of the axes of the grid (`gml:axisName` has been deprecated). `gml:dimension` specifies the dimension of the grid.

The `gml:limits` element contains a single `gml:GridEnvelope`. The `gml:low` and `gml:high` property elements of the envelope are lists of integers, which are coordinate tuples. The coordinates are measured as offsets from the origin of the grid, along each axis, of the diagonally opposing corners of a "rectangular" region of interest.

A rectified grid is a grid for which there is an affine transformation between the grid coordinates and the coordinates of an external coordinate reference system. It is defined by specifying the position (in some geometric space) of the grid "origin" and of the vectors that specify the post locations.

Note that the grid limits (post indexes) and axis name properties are inherited from `gml:GridType`, and that `gml:RectifiedGrid` adds a `gml:origin` property (contains or references a `gml:Point`) and a set of `gml:offsetVector` properties.

17.8.3 GetCoverage Operation (WCS)

A GetCoverage operation is normally run after GetCapabilities and DescribeCoverage operation responses have shown what requests are allowed and what data is available. The GetCoverage operation returns a coverage (that is, values or properties of a set of geographic locations) encoded in a well-known coverage format.

A GetCoverage request prompts a WCS service to process a particular coverage selected from the service's offering and return a derived coverage.

The WCS Core standard defines the *domain subsetting* operation, which delivers all data from a coverage inside a specified request envelope ("bounding box"), relative to the coverage's envelope – more precisely, the intersection of the request envelope with the coverage envelope.

Domain subsetting is subdivided into *trimming* and *slicing*. A trim operation identifies a dimension and a lower and upper bound (which both must lie inside the coverage's domain) and delivers a coverage whose domain, in the dimension specified, is reduced to these new, narrower limits. The resulting coverage's dimension is identical to that of the input coverage. The following is an example of a `DimensionTrim` element:

```
<wcs:DimensionTrim>
  <wcs:Dimension>N</wcs:Dimension>
  <wcs:TrimLow>8.16270027015798</wcs:TrimLow>
  <wcs:TrimHigh>8.34362402047258</wcs:TrimHigh>
</wcs:DimensionTrim>
```

A domain slice operation receives a dimension and a position (which must lie inside the coverage's domain) and delivers a coverage that is a slice of the offered coverage obtained at the cutting position specified. The dimension of the resulting coverage is reduced by one as compared to the original coverage.

Both trimming and slicing can be combined in a request and on as many dimensions as desired. However, in any request, at most one operation can be applied per dimension. The following is an example of a `DimensionSlice` element:

```
<wcs:DimensionSlice>
  <wcs:Dimension>N</wcs:Dimension>
  <wcs:SlicePoint>8.16270027015798</wcs:SlicePoint>
</wcs:DimensionSlice>
```

The encoding format in which the coverage will be returned is specified by the combination of format and mediaType elements. The formats supported are those listed in the server's Capabilities document, and the default is either `application/gml+xml` or `image/jpeg` if GDAL is configured. For example:

```
<wcs:format>image/jpeg</wcs:format>
<wcs:mediaType>multipart/related</wcs:mediaType>
```

17.9 WCS Extensions Implemented

This topic describes the WCS Extensions implemented and gives examples of some elements defined by each extension.

It concludes with a GetCoverage request example that includes all the extensions.

11-053r1 OGC Web Coverage Service Interface Standard – CRS Extension

This WCS CRS Extension defines how to request and obtain a coverage in CRSs different from the Native CRS, and also how to provide a subsetting bounding box with coordinates in a CRS different from the Native CRS. A WCS server supporting this WCS CRS Extension announces the CRSs supported by listing their CRS Identifiers in its Capabilities document. For example:

```
<wcscrs:subsettingCrs>http://www.opengis.net/def/crs/EPSG/0/4326</wcscrs:subsettingCrs>
<wcscrs:outputCrs>http://www.opengis.net/def/crs/EPSG/0/4326</wcscrs:outputCrs>
```

112-039 OGC Web Coverage Service Interface Standard – Scaling Extension

This extension allows scaling of a coverage along one or more of its axes during its server-side processing in a GetCoverage request. For example:

```
<scal:ScaleByFactor>
  <scal:axis>E</scal:axis>
 <scal:scaleFactor>0.5</scal:scaleFactor>
</scal:ScaleByFactor>
```

112-040 OGC Web Coverage Service Interface Standard – Range Subsetting Extension

This extension allows extraction of specific fields, according to the range type specification, from the range set of a coverage during server-side processing of a coverage in a GetCoverage request. For example:

```
<rsub:RangeSubset>
  <rsub:RangeItem>
 <rsub:RangeComponent>band1</rsub:RangeComponent>
  </rsub:RangeItem>
  <rsub:RangeItem>
 <rsub:RangeInterval>
 <rsub:startComponent>band3</rsub:startComponent>
 <rsub:endComponent>band5</rsub:endComponent>
 </rsub:RangeInterval>
  </rsub:RangeItem>
</rsub:RangeSubset>
```

112-049 OGC Web Coverage Service Interface Standard – Interpolation Extension

This extension gives control over interpolation of a coverage during its server-side processing.

This allows the WCS client to control and specify the interpolation mechanism to be applied to a coverage during server processing. For example:

```
<int:Interpolation>
  <int:globalInterpolation>
```

```

 http://www.opengis.net/def/interpolation/OGC/1/nearest-neighbor
</int:globalInterpolation>
</int:Interpolation>
```

112-100r1 OGC GML Application Schema – Coverages – GeoTIFF Coverage Encoding Profile

This encoding profile specifies the usage of the GeoTIFF data format for the encoding of GML coverages. For example:

```
<wcs:format>image/tiff</wcs:format>
```

Example Showing All Extensions

The following is an example of a GetCoverage request example with all extensions included:

```

<wcs:GetCoverage xmlns:wcs="http://www.opengis.net/wcs/2.0"
  xmlns:gml="http://www.opengis.net/gml/3.2"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.opengis.net/wcs/2.0 http://
schemas.opengis.net/wcs/2.0/wcsAll.xsd"
  xmlns:scal="http://www.opengis.net/wcs/scaling/1.0"
  xmlns:wcscrs="http://www.opengis.net/wcs/service-extension/crs/1.0"
  xmlns:rsub="http://www.opengis.net/wcs/rangesubsetting/1.0"
  xmlns:int="http://www.opengis.net/wcs/interpolation/1.0"
  service="WCS" version="2.0.1">
  <wcs:Extension>
 <wcscrs:subsettingCrs>http://www.opengis.net/def/crs/EPSG/0/4326</
wcscrs:subsettingCrs>
 <wcscrs:outputCrs>http://www.opengis.net/def/crs/EPSG/0/4326</wcscrs:outputCrs>
 <rsub:RangeSubset>
 <rsub:RangeItem>
 <rsub:RangeComponent>L3</rsub:RangeComponent>
 </rsub:RangeItem>
 </rsub:RangeSubset>
 <int:Interpolation>
 <int:globalInterpolation>
 http://www.opengis.net/def/interpolation/OGC/1/nearest-neighbor
 </int:globalInterpolation>
 </int:Interpolation>
 <scal:ScaleByFactor>
 <scal:scaleFactor>0.5</scal:scaleFactor>
 </scal:ScaleByFactor>
  </wcs:Extension>
  <wcs:CoverageId>C0005</wcs:CoverageId>
  <wcs:DimensionSlice>
 <wcs:Dimension>N</wcs:Dimension>
 <wcs:SlicePoint>8.16270027015798</wcs:SlicePoint>
  </wcs:DimensionSlice>
  <wcs:DimensionTrim>
 <wcs:Dimension>E</wcs:Dimension>
 <wcs:TrimLow>112.990337346209</wcs:TrimLow>
 <wcs:TrimHigh>113.028655200765</wcs:TrimHigh>
  </wcs:DimensionTrim>
  <wcs:format>image/tiff</wcs:format>
  <wcs:mediaType>multipart/related</wcs:mediaType>
</wcs:GetCoverage>
```

17.10 Diagnosing WCS Issues

WCS log files provide diagnostic information.

In the [WCS Administration Console](#), the **Configuration Files** tab lets you configure logging, and the **Log** tab lets you visualize and download WCS log files.

This topic explains some error messages and how to deal with them.

“DataSource jdbc/wcs_admin_ds not found” GetCapabilities response error message

An OWS error response may be like the following (reformatted here for readability):

```
<?xml version='1.0' encoding='UTF-8'?>
<ows:ExceptionReport
 xmlns:ows="http://www.opengis.net/ows/2.0" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.opengis.net/ows/2.0 http://schemas.opengis.net/ows/2.0/owsExceptionReport.xsd" version="2.0.1">
 <ows:Exception exceptionCode="NoApplicableCode" locator="DataSource jdbc/wcs_admin_ds not found"/>
</ows:ExceptionReport>
```

This means that a WCS data source is not configured or that WebLogic Server cannot connect to the database. [Setting Up WCS Data Sources](#) for information about configuring WCS data sources.

“INFO: GDAL was not found” message in WCS log file shown every time WebLogic Server starts

If no GDAL supported formats are needed, you can ignore this message. This message indicates that gdal.jar not found in the WebLogic Server libraries or that the LD_LIBRARY_PATH not properly configured.

- If java.lang.NoClassDefFoundError: org/gdal/gdal/gdal appears in the WCS log, then the gdal.jar file was not found.
- If java.lang.UnsatisfiedLinkError: org.gdal.gdal.gdalJNI.GetDriverCount()I appears in the WCS log, then the libgdal.so file was not found in LD_LIBRARY_PATH.

For more information, see [Configuring GDAL for the WCS Server](#)

GDALParameter error response

An error message like the following is generated when GDAL is not properly configured:

```
<?xml version='1.0' encoding='UTF-8'?>
<ows:ExceptionReport xmlns:ows="http://www.opengis.net/ows/2.0" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.opengis.net/ows/2.0 http://schemas.opengis.net/ows/2.0/owsExceptionReport.xsd" version="2.0.1">
 <ows:Exception exceptionCode="NoApplicableCode" locator="GDALParameters">
 <ows:ExceptionText>...</ows:ExceptionText>
 </ows:Exception>
</ows:ExceptionReport>
```

The error indicates that the GDAL database connection parameters are not correct.
See the [Configuration File](#) tab in the [WCS Administration Console](#)

Database connection error

The following message in the WCS log means that the database is not running:

```
SEVERE: Error discovering coverages
java.sql.SQLRecoverableException: No more data to read from socket
```

“Error reading log file” message on WCS administration console Log tab

If an authenticated user does not interact with the WCS server administration console for a given period of time, the user session in the browser might have timed out. In this case, refresh the browser display, and re-authenticate to get a new session.

Document received does not conform with protocol syntax

An error message like the following indicates that the request contains XML elements or character elements that are not defined in any OGC specification:

```
<?xml version='1.0' encoding='UTF-8'?>
<ows:ExceptionReport xmlns:ows="http://www.opengis.net/ows/2.0" xmlns:xsi="http://
www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.opengis.net/ows/
2.0 http://schemas.opengis.net/ows/2.0/owsExceptionReport.xsd" version="2.0.1">
  <ows:Exception exceptionCode="InvalidEncodingSyntax" locator="asdc">
 <ows:ExceptionText>Document received does not conform with protocol syntax.</
 ows:ExceptionText>
  </ows:Exception>
</ows:ExceptionReport>
```

Catalog Services for the Web (CSW) Support

Oracle Spatial and Graph provides an implementation of the Open GIS Consortium specification for catalog services.

According to this specification: "Catalogue services support the ability to publish and search collections of descriptive information (metadata) for data, services, and related information objects. Metadata in catalogues represent resource characteristics that can be queried and presented for evaluation and further processing by both humans and software. Catalogue services are required to support the discovery and binding to registered information resources within an information community."

The Oracle Spatial and Graph implementation will be referred to as Catalog Services for the Web, or CSW.

Note:

Effective with Release 18.1, the Oracle Spatial and Graph implementation of CSW supports CSW data that uses either of the following record types (metadata profiles):

- [DCMI](#) (Dublin Core Metadata Initiative)
- [ISO](#) (ISO standard 19139)

You specify the record type for your CSW data in the `csw_xsd_id` parameter value (1 for DCMI, 2 for ISO) in the call to the [SDO_CSW.INITIALIZE_CSW](#) procedure.

For more information about using each record type, see [CSW Major Operations \(DCMI Profile\)](#) and [CSW Major Operations \(ISO Profile\)](#).

Before you use CSW, be sure that you understand the concepts described in [Introduction to Spatial Web Services](#), and that you have performed any necessary configuration work as described in that chapter.

- [CSW Engine and Architecture](#)

This topic describes CSW, including its relationship to clients and to the database server.

- [Database Schema and Objects for CSW](#)

A CSW schema is any user schema that is used to store CSW records. In some examples used in this document, the schema of a database user named SCOTT or MDMETT is a CSW schema.

- [Configuring and Deploying the CSW Engine](#)

This topic focuses on configuring and deploying Catalog Services for the Web, specifically CSW 2.0.2.

- [Capabilities Documents \(CSW\)](#)
A client can get information about the server's capabilities.
- [CSW Major Operations \(DCMI Profile\)](#)
This topic covers loading and querying CSW data, and provides examples of requests and responses for various operations. It applies to using CSW data using the DCMI record type.
- [CSW Major Operations \(ISO Profile\)](#)
This topic covers loading and querying CSW data, and provides examples of requests and responses for various operations. It applies to using CSW data using the ISO record type.
- [CSW Administration Console](#)
The Oracle Spatial Web Services administration console includes a CSW administration screen.
- [Diagnosing CSW Issues](#)
The CSW log files provide diagnostic information.

18.1 CSW Engine and Architecture

This topic describes CSW, including its relationship to clients and to the database server.

CSW is implemented as a Java web application and can be deployed in WebLogic 12.1.3 or later. The required Java version is JDK 1.8 or later.

CSW has a metadata layer, which stores in the database the metadata needed to reply to catalog requests. The metadata includes spatial columns, which can be queried and processed using Oracle Spatial and Graph interfaces. The metadata also stores the association of nonspatial and spatial attributes of records, as well as the services that the catalog service provides to its clients.

Figure 18-1 shows the CSW architecture.

Figure 18-1 CSW Architecture

As shown in [Figure 18-1](#):

- CSW is part of a container in the middle tier.
- CSW can communicate with a web service client using CSW requests and responses in SOAP/XML/KVP format.
- CSW performs spatial data and metadata access through JDBC calls to the database.
- The database includes Oracle Spatial and Graph with CSW metadata and data.

18.2 Database Schema and Objects for CSW

A CSW schema is any user schema that is used to store CSW records. In some examples used in this document, the schema of a database user named SCOTT or MDMETT is a CSW schema.

A CSW database instance stores CSW catalog records in a CSW schema. The CSW web service instance requires one or more CSW schemas configured as a JDBC data source in the application container, with each CSW schema corresponding to one data source in WebLogic Server. Normally, only one CSW schema is configured for a specific database, but many CSW web services can be configured for use with the same database using different CSW schemas.

Oracle Spatial and Graph provides the view `USER_SDO_CSW_SERVICE_INFO`, which contains CSW metadata for the supported CSW recordType. The `USER_SDO_CSW_SERVICE_INFO` view contains the following columns:

```
CSW_VERSION VARCHAR2(20),
CSW_XSD_ID NUMBER,
CSW_TABLE_NAME VARCHAR2(80)
```

You can examine the `CSW_XSD_ID` column value in this view to find out the CSW recordType used by your CSW schema: 1 for DCMI or 2 for ISO. (For more information about using each record type, see [CSW Major Operations \(DCMI Profile\)](#) and [CSW Major Operations \(ISO Profile\)](#).)

The `SDO_CSW` PL/SQL package enables you to perform CSW instance creation and other operations. It includes CSW initialization, and allows you to create and maintain Spatial and XQFT indexes. For reference information about the subprograms, see [SDO_CSW Package \(Catalog Services for the Web\)](#).

18.3 Configuring and Deploying the CSW Engine

This topic focuses on configuring and deploying Catalog Services for the Web, specifically CSW 2.0.2.

Be sure that you have previously performed any necessary operations described in [Deploying and Configuring Spatial Web Services](#).

The CSW APIs enable you to perform operations that include:

- Specifying information about record type domains and record view transformations
- Populating the `USER_SDO_CSW_SERVICE_INFO` table for DCMI (Dublin Core Metadata Initiative) or ISO records

- Unpublishing record types by dropping them from the `USER_SDO_CSW_SERVICE_INFO` table
- Granting to users and revoking from users privileges on CSW record types and on the XML query full text context index

Configuring the CSW engine involves the following:

- [Initializing CSW](#)
- [Setting Up CSW Data Sources](#)
- [Editing the CSWConfig.xml File](#)
- [Loading Data for CSW](#)
- [Testing the CSW Deployment](#)
- [Creating and Maintaining Spatial and XQFT Indexes](#)

Initializing CSW

Before initializing CSW, the following privileges should be granted to the CSW schema. Here, the schema of a database user named MDMETT is a CSW schema.

```
GRANT CONNECT, RESOURCE, UNLIMITED TABLESPACE, CTXAPP TO MDMETT;
GRANT EXECUTE ON CTXSYS.CTX_DDL TO MDMETT;
GRANT SELECT ON MDSYS.SDO_XSD_TABLE TO MDMETT;
GRANT SELECT,ALTER ON MDSYS.md_identifier_sq$ TO MDMETT;
```

To use Catalog Services for the Web in Oracle Spatial and Graph, you must call the [`SDO_CSW.INITIALIZE_CSW`](#) procedure to initialize the CSW 2.0.2 service. This procedure creates the user table if it does not already exist, and prepares the indexes. For example:

```
DECLARE
BEGIN
sdo_csw.initialize_csw(
 'MDMETT',
 '2.0.2', -- must be 2.0.2
 1, -- for DCMI
 'MY_CSW_CATALOG_TABLE',
 4326,
 1
);
END;
/
```

If the CSW database instance is not instantiated, you can call the [`SDO_CSW.INITIALIZE_CSW`](#) procedure, which initializes a CSW schema and creates the CSW catalog table and appropriate indexes if they do not exist. For example, the preceding example will enable the MDMETT schema as the CSW schema, create the `MY_CSW_CATALOG_TABLE` table as the CSW catalog table, and create (spatial and XML Query Full Text) indexes on it.

The [`SDO_CSW.INITIALIZE_CSW`](#) procedure can also be used to just register the CSW schema and catalog table if the CSW catalog table and necessary indexes

already exist. For details and examples, see the [SDO_CSW.INITIALIZE_CSW](#) reference topic.

Setting Up CSW Data Sources

After the CSW schema is created, set up a data source for the CSW engine in WebLogic Server, as follows.

1. Log into the WebLogic Server console.
2. In the left Pane; under **Domain Structure**, select **Data Sources**.
3. Click **New**, then **Generic Data Source**.
4. On Create a New JDBC Data Source page, specify:
 - a. **Name:** CSW_ADMIN_CONN (or any name of your choice)
 - b. **JNDI Name:** jdbc/csw_admin_ds
 - c. **Database Type:** Oracle
5. For **Database Driver** select Oracle Driver (Thin) for Instance Connections; **Versions:** Any.
6. Skip Supports Global Transactions
7. On the Connection Properties page, specify:
 - a. **Database Name**
 - b. **Host Name**
 - c. **Port**
 - d. **Database User Name** (that is, the CSW schema name)
 - e. **Password**
8. On the next page, test this connection.
9. If the connection is successful, choose the appropriate server name for this deployment: either AdminServer or Your Managed Server name.
10. Restart WLS, or at least restart the sdows application to recognize the data source that was created.

Note:

Each database can have multiple CSW schemas, each of which corresponds to one data source in WebLogic Server. You can also have multiple data sources configured for CSW in WebLogic Server. Each data source can be accessed through a different URL, where the last part of the URL correspond to the data source name configured in WebLogic Server. The following is an example link with a CSW data source named cswdata1:

```
http://localhost:80/oraclespatial/csw/cswdata1?service=CSW&  
version=2.0.2&request=GetCapabilities
```

Editing the CSWConfig.xml File

You may need to modify some or all of the following settings using the [CSW Administration Console](#):

- `log_level`, which accepts the following values (reflecting increasing amounts of information to be stored in the log file): OFF, SEVERE, WARNING, INFO (the default), CONFIG, FINE, FINER, FINEST, and ALL.
- `size_limit`, an integer that specifies an approximate maximum amount of megabytes to write to any log file before creating a new file for log rotation. If `size_limit` is 0 (zero), there is no limit. The default value is 10.
- `file_count`, which specifies how many output files to cycle through. Older log files will be deleted to limit the disk space taken by log files. The default value is 10.
- `ServiceIdentification` and `ServiceProvider`, which provide appropriate content to deliver in CSW GetCapabilities responses. If these two values are required to be different than the default values provided by the Oracle Spatial and Graph CSW service, then they must be uncommented and edited as required in order to have the correct information returned in CSW GetCapabilities responses. If this section remains commented, default content will be delivered on the client side.

Loading Data for CSW

A client-side Java loader, provided by Oracle Spatial and Graph, is in the following .jar file (assuming the default Spatial and Graph installation directory of `$ORACLE_HOME/md`):

```
$ORACLE_HOME/md/jlib/sdociwloader.jar
```

After the CSW schema is initialized, you can use the `sdociwloader.jar` Java package to load CSW 2.0.2 data. This package takes a large file containing CSW XML records and loads them into the user CSW table. For information about how to use this package, see [Loading CSW 2.0.2 Data \(DCMI\)](#) for the DCMI profile and [Loading CSW 2.0.2 Data \(ISO\)](#) for the ISO profile.

Testing the CSW Deployment

After the CSW engine is deployed and the data source is created, you can test the deployment with a set of CSW engine test queries. The following example is a GetCapabilities query for CSW 2.0.2:

```
http://machine-name:port/oraclespatial/csw/<data source name>?  
request=GetCapabilities&service=CSW&version=2.0.2
```

Creating and Maintaining Spatial and XQFT Indexes

In some cases you may need to manually create or maintain spatial and XML Query Full Text (XQFT) indexes. These indexes are created automatically (if they do not already exist) by the first format of the `SDO_CSW.INITIALIZE_CSW` procedure, in which you do not need to create them. However, in some scenarios you may need to drop and re-create the index, and/or to synchronize the index, such as the following:

- Scenario 1: The spatial index creation did not complete successfully when you used the `SDO_CSW.INITIALIZE_CSW` procedure.
- Scenario 2: The spatial index creation did not complete successfully when you called the `SDO_CSW.CREATE_SPATIAL_IDX` procedure.

- Scenario 3: The spatial index becomes invalid for any reason, such as mentioned in [Exchanging Partitions Including Indexes](#)
- Scenario 4: There have been significant insert, update, or delete operations on the CSW user data table.

If you need to re-create or rebuild the spatial index due to scenario 1, 2, or 3, then you must drop the spatial index first (by using SQL statement `DROP INDEX <index_name> [FORCE]`), and then re-create the spatial index using the `SDO_CSW.CREATE_SPATIAL_IDX` procedure.

For scenario 4, it is faster to call `SDO_CSW.SYNC_INDEX` for the XQFT index, in which case the existing XQFT index is automatically updated. However, if you need to re-create the XQFT index, then you can call the `SDO_CSW.CREATE_XQFT_IDX` procedure to drop the existing XQFT index and then create a new one.

18.4 Capabilities Documents (CSW)

A client can get information about the server's capabilities.

A capabilities document is generated by the CSW server in response to a `GetCapabilities` request. The capabilities document contains information extracted from CSW metadata stored in an Oracle database, including a record type and the type of operations supported.

The client can use HTTP GET, POST, and SOAP protocols to access this capabilities document. The following example uses the HTTP protocol:

```
http://<machine-name:port>/oraclespatial/csw?  
request=GetCapabilities&service=CSW&acceptversion=2.0.0&outputFormat=text/xml
```

In the preceding formats:

- *machine-name* is the name of the system where the application server is running.
- *port* is the port number where the application server is running.
- *oraclespatial* is the default root where the Oracle Spatial and Graph web services application is mounted.

18.5 CSW Major Operations (DCMI Profile)

This topic covers loading and querying CSW data, and provides examples of requests and responses for various operations. It applies to using CSW data using the DCMI record type.

If your CSW data uses the DCMI (Dublin Core Metadata Initiative) profile, the `recordType` attribute for each record will contain the value 1.

When you call the `SDO_CSW.INITIALIZE_CSW` procedure, you specify the record type for your CSW data in the `csw_xsd_id` parameter value (1 for DCMI, 2 for ISO).

The view `USER_SDO_CSW_SERVICE_INFO` contains CSW metadata for the supported CSW `recordType`, as explained in [Database Schema and Objects for CSW](#).

- [Loading CSW 2.0.2 Data \(DCMI\)](#)

After the CSW table is created when you initialize the CSW schema, you can start loading your CSW 2.0.2 data (DCMI records) into this table.

- [Querying CSW 2.0.2 Data \(DCMI\)](#)
For querying CSW data, the GetCapabilities, DescribeRecord, and GetRecords CSW requests are supported, using the queryable elements described in this topic.
- [CSW Operations: Requests and Responses with XML Examples \(DCMI\)](#)
This topic presents some requests to the CSW engine, and usually the responses to requests, for the following operations.

18.5.1 Loading CSW 2.0.2 Data (DCMI)

After the CSW table is created when you initialize the CSW schema, you can start loading your CSW 2.0.2 data (DCMI records) into this table.

Oracle Spatial and Graph provides a client-side loader for this purpose: \$ORACLE_HOME/md/jlib/sdociwloader.jar (assuming the default Spatial and Graph installation directory of \$ORACLE_HOME/md):

The sdociwloader.jar package can take large files containing CSW XML records and load them into the CSW table. For example, assume that you have three XML files, csw_records1.txt, csw_records2.txt, and csw_records3.txt, which contain many DCMI records. Follow these steps to load them into the CSW table.

1. Create an XML configuration file named sdo_csw_demo.xml (or any other name as you wish), as in in the following example.

```
<?xml version='1.0' encoding='windows-1252'?>
<Connection>
  <Driver>Thin</Driver>
  <Hostname>localhost</Hostname>
  <Port>52504</Port>
  <ServiceName>SERVICENAME </ServiceName>
  <ServerMode>DEDICATED</ServerMode>
  <Schema>MDMETT</Schema>
  <Password>MDMETT</Password>
  <!-- Requires access to V$MYSTAT and V$SESS_TIME_MODEL -->
  <logServerStats>true</logServerStats>
  <clientSideEncoding>true</clientSideEncoding>
  <!-- SAX : for Splitting Large XML Files into smaller Files -->
  <!-- FOLDER : for walking a client side directory tree loading Files -->
  <mode>SAX</mode>
  <Pool>false</Pool>
  <Namespaces>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:csw="http://www.opengis.net/cat/csw/2.0.2"
 xmlns:dc="http://purl.org/dc/elements/1.1/"
 xmlns:dct="http://purl.org/dc/terms/"
 xmlns:gml="http://www.opengis.net/gml"
 xmlns:ogc="http://www.opengis.net/ogc"
 xmlns:ows="http://www.opengis.net/ows"
 xmlns:xi="http://www.w3.org/2001/XInclude"
 xmlns:xlink="http://www.w3.org/1999/xlink"
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema" />
  <!-- List of Files to be processed -->
  <FileList>
 <!-- replace the following with full file path names for the records -->
 <File>csw_records1.txt</File>
 <File>csw_records2.txt</File>
 <File>csw_records3.txt</File>
```

```

</FileList>
<Tables>
  <Table name="CSW CATALOG TABLE_NAME" path="/root/csw:Record">
 <Column name="XML_COLUMN" path="/root/csw:Record" type="xml"/>
 <Column name="METADATA_ID" path="/root/csw:Record/dc:identifier" type="string"/>
  </Table>
</Tables>
<!-- Each Writer process will commit its workload after this number of inserts --&gt;
&lt;CommitCharge&gt;100&lt;/CommitCharge&gt;
<!-- Number of Concurrent Writer Threads --&gt;
&lt;ThreadCount&gt;10&lt;/ThreadCount&gt;
<!-- replace the following with full file path name for the logger --&gt;
&lt;LogFileName&gt;csw_records.log&lt;/LogFileName&gt;
&lt;ErrorTable&gt;CSW_ERROR_TABLE_NAME&lt;/ErrorTable&gt;
&lt;schemaInstancePrefix&gt;xsi&lt;/schemaInstancePrefix&gt;
&lt;schemaLocation/&gt;
&lt;noNamespaceSchemaLocation/&gt;
&lt;/Connection&gt;
</pre>

```

This configuration file allows the loader to process the DCMI records with DCMI namespaces.

The `username` parameter in this file refers to the CSW schema name.

The `Table` name is the CSW table that you would like to populate; the first `Column` name is the column where you have the records to be stored as Oracle XMLType objects in the CSW table, and the second `Column` name is the column where you want the record ID values to be stored in the CSW table.

Note:

If the table and the log directory do not exist, do the following before running XMLLoader (in the next major step):

- a. Create a `CSW_ERROR_TABLE_NAME` in the CSW schema, to contain a log of errors. For example: `CREATE TABLE CSW_ERROR_TABLE of XMLTYPE;`
- b. Create a directory named `log` where the `csw_records.log` file will be created.

2. Create a `runXMLLoader.sh` (for Linux) or `runXMLLoader.bat` (for Windows) file, as shown in the following examples:

- **Linux:** `runXMLLoader.sh`

```

PATH=$ORACLE_HOME/jdk/bin:$PATH
java -Xmx2048M -classpath "$ORACLE_HOME/md/jlib/
sdocsloader.jar:$ORACLE_HOME/lib/xmlparserv2.jar:$ORACLE_HOME/jdbc/lib/
ojdbc8.jar:$ORACLE_HOME/rdbms/jlib/xdb8.jar" -
Doracle.spatial.xmlloader.ConnectionParameters= /mydir/sdo_csw_demo.xml
oracle.spatial.xmlloader.saxLoader.XMLLoader

```

- **Windows:** `runXMLLoader.bat`

```

set ORACLE_HOME=e:\app\oracle\product\12.2.0\dbhome_1
set PATH=%ORACLE_HOME%\jdk\bin;%PATH%
java -cp %CD%\XMLLoader.jar;%ORACLE_HOME%\lib\xmlparserv2.jar;%ORACLE_HOME%

```

```
\jdbc\lib\ojdbc8.jar;%ORACLE_HOME%\jdbc\lib\ojdbc8dms.jar;%ORACLE_HOME%\rdbms
\jlib\xdb8.jar -Doracle.spatial.xmlloader.ConnectionParameters=%1
oracle.spatial.xmlloader.saxLoader.XMLLoader
```

These files use the `sdo_csw_demo.xml` file, and they assume JDK 1.8. You may need to modify the files if you have another Java environment, and you may need to make other changes to the configuration file and related script files for your system environment.

In this example scenario, the CSW table is populated with the records in the three CSW 2.0.2 data files when `runXMLLoader.sh` or `runXMLLoader.bat` is run.

18.5.2 Querying CSW 2.0.2 Data (DCMI)

For querying CSW data, the GetCapabilities, DescribeRecord, and GetRecords CSW requests are supported, using the queryable elements described in this topic.

The following table lists the queryable elements for querying CSW data that is in DCMI format. For each query element, the DCMI name of the element is listed along with a brief description.

Table 18-1 Queryable Elements for DCMI

DCMI Name	Description
<code>csw:AnyText</code>	A target for full-text search of character data types in a catalogue
<code>dc:contributor</code>	An entity responsible for making contributions to the content of the resource.
<code>dc:coverage</code>	The spatial or temporal topic of the resource, the spatial applicability of the resource, or the jurisdiction under which the resource is relevant.
<code>dc:creator</code>	An entity primarily responsible for making the content of the resource.
<code>dc:date</code>	A date of a creation or update event of the metadata resource.
<code>dc:description</code>	An account of the resource.
<code>dc:format</code>	The physical or digital manifestation of the resource.
<code>dc:identifier</code>	An unambiguous reference to the resource within a given context.
<code>dc:language</code>	A language of the intellectual content of the resource.
<code>dc:publisher</code>	An entity responsible for making the resource available. This would equate to the Distributor in ISO and FGDC metadata.
<code>dc:relation</code>	A reference to a related resource.
<code>dc:rights</code>	Information about rights held in and over the resource
<code>dc:source</code>	A reference to a resource from which the present resource is derived.
<code>dc:subject</code>	A topic of the content of the resource. This is a place where a Topic Category or other taxonomy could be applied.
<code>dc:title</code>	A name given to the resource. Also known as "Name".
<code>dc:type</code>	The nature or genre of the content of the resource.
<code>dct:abstract</code>	An account of the content of the resource. This is also known as the "Abstract" in other aspects of OGC, FGDC, and ISO metadata.
<code>dct:modified</code>	Date on which the resource was last changed
<code>dct:spatial</code>	The spatial extent or scope of the content of the resource.
<code>ows:BoundingBox</code>	Bounding Box

The queryable elements that can be used in a csw:Constraint element with a csw:ElementName or csw:ElementSetName element can be grouped into the following modes:

- **Brief** (Brief mode as specified in the OGC CSW 2.0.2 specification)
- **Summary** (Summary mode as specified in the OGC CSW 2.0.2 specification)
- **Full** (Always returns the full original DCMI record)

The csw:ElementSetName element specifies a mode (`brief`, `summary`, or `full`); the csw:ElementName element does not specify a mode, but just the name of a queryable element.

The **Brief** mode queryable elements are the following:

```
dc:identifier  
dc:title  
dc:type  
ows:BoundingBox
```

The **Summary** mode queryable elements are the following:

```
dc:format  
dc:identifier  
dc:relation  
dc:subject  
dc:title  
dc:type  
dct:abstract  
dct:modified  
ows:BoundingBox
```

The **Full** mode queryable elements are any supported in the OGC specification and in the Brief and Summary modes. What distinguishes Full mode is that the query always returns the full original DCMI record, whereas the other modes return only the elements specified in the csw:Constraint element.

The **Full** mode queryable elements are the following:

```
csw:AnyText  
dc:contributor  
dc:coverage  
dc:creator  
dc:date  
dc:description  
dc:format  
dc:identifier  
dc:language  
dc:publisher  
dc:relation  
dc:rights  
dc:source  
dc:subject  
dc:title  
dc:type  
dct:abstract  
dct:modified  
dct:spatial  
ows:BoundingBox
```

Usage notes about ISO Queryables and some special cases:

- gmd:date queryable is the same as gmd:modified queryable. Use either one in CSW request. gmd:date.
- gmd:format and gmd:formatVersion: ElementName mode considers the path with distributionFormat node. Summary, Comprehensive, and Full ElementSetName mode considers also the distributorFormat node. Brief mode does not have these queryables.
- gmd:hasSecurityConstraints queryable can only have the following values (it is also strongly recommended to use these values because data is not supposed to have values other than these): unclassified, restricted, confidential, secret, topSecret.
- gmd:keywordType queryable can only have the following values (it is also strongly recommended to use these values because data is not supposed to have values other than these): discipline, place, stratum, temporal, theme.
- gmd:referenceSystem: This is a union set queryable with referenceSystem, code, codeSpace, and version queryables. Use one of referenceSystem (also alias for code queryable), code, codeSpace, or version queryable in the csw:ElementName element of the CSW request, then all of these will appear in the response if they exist in the result set of ISO records (thus, the “related to” explanations). The csw:Constraint element can have any of these queryables.
- gmd:spatialResolution: This is also a union set queryable with spatialResolution, denominator, distance, and distanceUOM queryables. Use one of spatialResolution (also alias for denominator queryable), denominator, distance, or distanceUOM in the csw:ElementName element of the CSW request, then all of these will appear in the response if they exist in the results of ISO records (thus, the “related to” explanations). The csw:Constraint element can have any of these queryables.
- gmd:topicCategory queryable can only have the following values (it is also strongly recommended to use these values because data is not supposed to have values other than these): farming, biota, boundaries, climatologyMeteorologyAtmosphere, economy, elevation, environment, geoscientificInformation, health, imageryBaseMapsEarthCover, intelligenceMilitary, inlandWaters, location, oceans, planningCadastre, society, structure, transportation, and utilitiesCommunication.
- ogc:Not logic is only supported for csw:Constraint/ogc:Filter/ogc:Not/ogc:PropertyIsLike.
- PropertyIsNull is not supported for revisionDate, publicationDate, creationDate, contributor, creator, or publisher queryables.
- srv:operatesOnData: This is also union set queryable with operatesOn, operatesOnIdentifier, operatesOnName queryables. This is a bit different than the above union sets described: operatesOn is processed different and independent than operatesOnIdentifier and operatesOnName queryables. When operatesOnIdentifier is in csw:ElementSet element of CSW request, then the operatesOnName will appear in the response if it exists in the results of ISO records. Similar argument for operatesOnIdentifier queryable but not operatesOn queryable. Thus, Table 1 shows “related to” explanation. The csw:Constraint can have any of these queryables.
- srv:serviceOperation: This is also a union set queryable with serviceOperation, operation, DCP, and linkage queryables. Use one of serviceOperation (also alias for operation queryable), operation, DCP, linkage in the csw:ElementName element of the CSW request, then all of these will appear in the response if they

exist in the result set of ISO records (thus, the “related to” explanations). The `csw:Constraint` element can have any of these queryables.

18.5.3 CSW Operations: Requests and Responses with XML Examples (DCMI)

This topic presents some requests to the CSW engine, and usually the responses to requests, for the following operations.

- [GetCapabilities Operation \(CSW, DCMI\)](#)
- [DescribeRecord Operation \(CSW, DCMI\)](#)
- [GetRecords Operation \(CSW, DCMI\)](#)
- [GetRecordById Operation \(CSW, DCMI\)](#)

18.5.3.1 GetCapabilities Operation (CSW, DCMI)

The `GetCapabilities` operation allows CSW clients to retrieve Catalog service metadata from the CSW engine (server). The response to a `GetCapabilities` request is an XML document containing Catalog service metadata document about the server. This operation specifies the XML document that a CSW instance will return to describe its capabilities.

The CSW server accepts the `service`, `Sections`, `AcceptVersions`, and `AcceptFormats` request parameters, and may implement the `updateSequence` parameter. All CSW servers must implement the HTTP GET (that is, GET KVP) protocol for `GetCapabilities` operation. This service also supports POST XML and SOAP protocols.

The service metadata document (the CSW `GetCapabilities` response) contains the following sections:

- Service Identification: Metadata about a specified CSW implementation.
- Service Provider: Metadata about the organization offering the CSW service.
- Operations Metadata: Metadata about the CSW operations offered by a specific CSW implementation, including the URLs for operation requests. This section also lists which record types are allowed for each operation supported.
- Filter_Capabilities: Metadata about the filter capabilities of the server if the server implements the Filter predicate encoding as defined in [OGC 04-095].

Depending on the values in the `Sections` parameter of the `GetCapabilities` operation request, any combination of these sections can be requested to reduce response size. If the `Sections` parameter is not specified, then all sections will be returned.

Example 18-1 GetCapabilities Request

The following is a request to get the capabilities of the CSW server named CSW at a specified namespace URL. This request will return a capabilities document, as explained in [Capabilities Documents \(CSW\)](#).

```
<csw:GetCapabilities service="CSW" xmlns:csw="http://www.opengis.net/cat/csw/2.0.2"
  xmlns:ows="http://www.opengis.net/ows/2.0">
  <ows:AcceptVersions>
 <ows:Version>2.0.2</ows:Version>
 <ows:Version>0.7.2</ows:Version>
  </ows:AcceptVersions>
```

```
<ows:AcceptFormats>
  <ows:OutputFormat>text/xml</ows:OutputFormat>
</ows:AcceptFormats>
</csw:GetCapabilities>
```

18.5.3.2 DescribeRecord Operation (CSW, DCMI)

The DescribeRecord operation allows a client to discover elements of the information model supported by the catalog service. The operation allows some or all of the information model to be described. The Oracle Spatial and Graph catalog service supports HTTP GET, POST XML and SOAP protocols.

For XML encoded DescribeRecord requests, the namespace declarations are specified using standard XML conventions (`xmlns` attributes) and described in the document "Namespaces in XML" [<https://www.w3.org/TR/1999/REC-xml-names-19990114/>].

For KVP encoding, namespace declarations are specified using the `NAMESPACE` parameter, which is a comma-separated list of namespace declarations of the form `xmlns([prefix=]namespace-uri)`.

The `TypeName` parameter specifies a list of type names that are to be described by the catalog service. A type name is the name of a queryable entity from the information model of the catalog. The Oracle Spatial and Graph catalog service allows only `csw:Record` for the `TypeName` parameter.

The `outputFormat` parameter specifies the MIME type of the response document. The default output format attribute is the MIME type `application/xml`. All supported output formats should be declared in the Capabilities document. The Oracle Spatial and Graph catalog service supports by default `application/xml`.

The `schemaLanguage` parameter is used to specify the schema language that should be used to describe the specified types. The default value is `XMLSHEMA`, which indicates that the XML-Schema schema description language should be used. The Oracle Spatial and Graph catalog service supports `XMLSHEMA` for this parameter if it is present in the request.

An example HTTP GET request is:

```
http://<host:port>/oraclespatial/csw/<data source name>?
service=CSW&request=DescribeRecord&version=2.0.2&outputFormat=application/
xml&schemaLanguage=XMLSHEMA&typeName=csw:Record&namespace=xmlns(csw=http://
www.opengis.org/cat/csw)
```

The DescribeRecord operation response is an XML document with a `DescribeRecordResponse` element that includes zero or more `SchemaComponent` subelements, each of which contains the description of one or more type names in the requested schema language. The Oracle Spatial and Graph catalog service `DescribeRecord` response for the DCMI profile has only one `SchemaComponent` because the `TypeName` value is `csw:Record`.

Example 18-2 DescribeRecord Request

The following is a request to describe the record with the type name `Record` for a specified namespace..

```
<csw:DescribeRecord xmlns:csw="http://www.opengis.net/cat/csw/2.0.2"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  xsd:schemaLanguage="http://www.w3.org/XML/Schema"
```

```
 service="CSW"
 version="2.0.2">
 <csw:TypeName>csw:Record</csw:TypeName>
</csw:DescribeRecord>
```

Example 18-3 DescribeRecord Response

The following is the response from the preceding request. The response is an XML schema definition (XSD). See the `<xsd:documentation>` elements in the response for explanatory comments.

```
<csw:DescribeRecordResponse xmlns:csw="http://www.opengis.net/cat/csw/2.0.2"
 xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:dct="http://purl.org/dc/terms/"
 xmlns:gmd="http://www.isotc211.org/2005/gmd" xmlns:gml="http://www.opengis.net/gml/
 3.2" xmlns:ogc="http://www.opengis.net/ogc" xmlns:ows="http://www.opengis.net/ows"
 xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w3.org/2001/
 XMLSchema-instance" xmlns:xlink="http://www.w3.org/1999/xlink"
 xsi:schemaLocation="http://www.opengis.net/cat/csw/2.0.2 http://
 schemas.opengis.net/csw/2.0.2/CSW-discovery.xsd">
 <csw:SchemaComponent schemaLanguage="http://www.w3.org/XMLSchema"
 targetNamespace="http://www.opengis.net/cat/csw/2.0.2" <xsd:schema id="csw-
 record"
 targetNamespace="http://www.opengis.net/cat/csw/2.0.2"
 xmlns:csw="http://www.opengis.net/cat/csw/2.0.2"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xmlns:dc="http://purl.org/dc/elements/1.1/"
 xmlns:dct="http://purl.org/dc/terms/" xmlns:ows="http://www.opengis.net/ows"
 elementFormDefault="qualified" version="2.0.2.2">
 <xsd:annotation>
 <xsd:appinfo>
 <dc:identifier xmlns:dc="http://purl.org/dc/elements/1.1/">http://
schemas.opengis.net/csw/2.0.2/record.xsd</dc:identifier>
 </xsd:appinfo>
 <xsd:documentation xml:lang="en">
 This schema defines the basic record types that must be supported
 by all CSW implementations. These correspond to full, summary, and
 brief views based on DCMI metadata terms.

 CSW is an OGC Standard.
 Copyright (c) 2004,2010 Open Geospatial Consortium.
 To obtain additional rights of use, visit http://www.opengeospatial.org/legal/.
 </xsd:documentation>
 </xsd:annotation>

 <xsd:include schemaLocation="csw.xsd"/>
 <xsd:import namespace="http://purl.org/dc/terms/" schemaLocation="http://
schemas.opengis.net/csw/2.0.2/rec-dcterms.xsd"/>
 <xsd:import namespace="http://purl.org/dc/elements/1.1/"
schemaLocation="http://schemas.opengis.net/csw/2.0.2/rec-dcmes.xsd"/>
 <xsd:import namespace="http://www.opengis.net/ows" schemaLocation="http://
schemas.opengis.net/ows/1.0.0/owsAll.xsd"/>

 <xsd:element name="AbstractRecord" id="AbstractRecord"
 type="csw:AbstractRecordType" abstract="true" />
 <xsd:complexType name="AbstractRecordType" id="AbstractRecordType"
 abstract="true"/>

 <xsd:element name="DCMIRecord" type="csw:DCMIRecordType"
 substitutionGroup="csw:AbstractRecord"/>
 <xsd:complexType name="DCMIRecordType">
```

```
<xsd:annotation>
  <xsd:documentation xml:lang="en">
 This type encapsulates all of the standard DCMI metadata terms,
 including the Dublin Core refinements; these terms may be mapped
 to the profile-specific information model.
  </xsd:documentation>
</xsd:annotation>
<xsd:complexContent>
  <xsd:extension base="csw:AbstractRecordType">
 <xsd:sequence>
 <xsd:group ref="dct:DCMI-terms" />
 </xsd:sequence>
  </xsd:extension>
</xsd:complexContent>
</xsd:complexType>

<xsd:element name="BriefRecord" type="csw:BriefRecordType"
  substitutionGroup="csw:AbstractRecord"/>
<xsd:complexType name="BriefRecordType" final="#all">
  <xsd:annotation>
 <xsd:documentation xml:lang="en">
 This type defines a brief representation of the common record
 format. It extends AbstractRecordType to include only the
 dc:identifier and dc:type properties.
 </xsd:documentation>
  </xsd:annotation>
  <xsd:complexContent>
 <xsd:extension base="csw:AbstractRecordType">
 <xsd:sequence>
 <xsd:element ref="dc:identifier"
 minOccurs="1" maxOccurs="unbounded" />
 <xsd:element ref="dc:title"
 minOccurs="1" maxOccurs="unbounded" />
 <xsd:element ref="dc:type"
 minOccurs="0" />
 <xsd:element ref="ows:BoundingBox"
 minOccurs="0" maxOccurs="unbounded" />
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:element name="SummaryRecord" type="csw:SummaryRecordType"
  substitutionGroup="csw:AbstractRecord"/>
<xsd:complexType name="SummaryRecordType" final="#all">
  <xsd:annotation>
 <xsd:documentation xml:lang="en">
 This type defines a summary representation of the common record
 format. It extends AbstractRecordType to include the core
 properties.
 </xsd:documentation>
  </xsd:annotation>
  <xsd:complexContent>
 <xsd:extension base="csw:AbstractRecordType">
 <xsd:sequence>
 <xsd:element ref="dc:identifier"
 minOccurs="1" maxOccurs="unbounded" />
 <xsd:element ref="dc:title"
 minOccurs="1" maxOccurs="unbounded" />
 <xsd:element ref="dc:type"
 minOccurs="0" />
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>
```

```

 <xsd:element ref="dc:subject"
 minOccurs="0" maxOccurs="unbounded" />
 <xsd:element ref="dc:format"
 minOccurs="0" maxOccurs="unbounded" />
 <xsd:element ref="dc:relation"
 minOccurs="0" maxOccurs="unbounded" />
 <xsd:element ref="dct:modified"
 minOccurs="0" maxOccurs="unbounded" />
 <xsd:element ref="dct:abstract"
 minOccurs="0" maxOccurs="unbounded" />
 <xsd:element ref="dct:spatial"
 minOccurs="0" maxOccurs="unbounded" />
 <xsd:element ref="ows:BoundingBox"
 minOccurs="0" maxOccurs="unbounded" />
 </xsd:sequence>
</xsd:extension>
</xsd:complexContent>
</xsd:complexType>
<xsd:element name="Record" type="csw:RecordType"
 substitutionGroup="csw:AbstractRecord" />
<xsd:complexType name="RecordType" final="#all">
 <xsd:annotation>
 <xsd:documentation xml:lang="en">
 This type extends DCMIRecordType to add ows:BoundingBox;
 it may be used to specify a spatial envelope for the
 catalogued resource.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:complexContent>
 <xsd:extension base="csw:DCMIRecordType">
 <xsd:sequence>
 <xsd:element name="AnyText" type="csw:EmptyType"
 minOccurs="0" maxOccurs="unbounded" />
 <xsd:element ref="ows:BoundingBox"
 minOccurs="0" maxOccurs="unbounded" />
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>
<xsd:complexType name="EmptyType" />
</xsd:schema>
</csw:SchemaComponent>
</csw:DescribeRecordResponse>

```

18.5.3.3 GetRecords Operation (CSW, DCMI)

The primary tools for resource discovery in CSW are the two operations: **search** and **present**. In the HTTP protocol binding these are combined in the form of the GetRecords operation, which performs a search and present.

The “search” portion of the GetRecords operation is encoded using the `Query` element, which includes the parameters `parameters`, `typeName` and `Constraint`.

- The `typeName` parameter is used to specify which entities (record Types) of the catalog service will be queried.
- The `Constraint` parameter is used to specify which query constraints will be applied to identify the request set.

The “present” portion of the GetRecords operation is encoded using the `outputSchema` parameter and the `ElementName/ElementSetName` parameter(s).

- The `outputSchema` parameter indicates which XSD schema (that is, `http://www.opengis.net/cat/csw/2.0.2`) will be used to generate the response to the `GetRecords` operation.
- The `ElementName` or `ElementSetName` parameter is used to specify which properties of the `outputSchema` to include in each record in the `GetRecords` response.

(The following description does not repeat some parameters also used with `DescribeRecord`, such as `namespace` and `outputFormat`.)

The `resultType` parameter may have the value `hits`, `results`, or `validate`. The value determines whether the catalog service returns just a summary of the result set (`hits`), includes one or more records from the result set (`results`), or validates the request message (`validate`).

The `startPosition` parameter is used to indicate at which record position the catalog should start generating output. The default value is 1, meaning that it starts at the first record in the result set.

The `maxRecords` parameter is used to define the maximum number of records that should be returned from the result set of a query. If it is not specified, then 10 records will be returned. If its value is set to zero, then the behavior is identical to setting `resultType` to `hits`.

The `typeNames` parameter is a list of one or more names of queryable entities in the catalog's information model that may be constrained in the predicate of the query. (`csw:Record` indicates the DCMI profile.)

The `ElementName` parameter is used to specify one or more metadata record elements, from the output schema specified using the `outputSchema` parameter, so that the query will present in the response to the a `GetRecords` operation.

The `ElementSetName` parameter can be brief, summary or full, to indicate which named set the service will present to the client.

The `ElementName` and `ElementSetName` parameters are mutually exclusive. Either an `ElementSetName` parameter or one or more `ElementSetName` parameters should be specified in a query.

The `ConstraintLanguage` parameter must be `Filter` for the Oracle Spatial and Graph CSW service. `CQL` is not supported.

The `constraint` parameter specifies which filtering capabilities are used to get certain records. The following filtering capabilities are supported by the Oracle Spatial and Graph CSW service:

- Logical operators: `And`, `Or`, `Not`
- Comparison operators: `PropertyIsEqualTo`, `PropertyIsNotEqualTo`, `PropertyIsLessThan`, `PropertyIsGreater Than`, `PropertyIsLessThanOrEqual To`, `PropertyIsGreater ThanOrEqual To`, `PropertyIsLike`, `PropertyIsNull`, `csw:AnyText`
- Spatial operators: `BBOX`
- Simple arithmetic: `add`, `sub`, `div`, `mul`, `function`

The `GetRecordsResponse` element is a container for the response to the `GetRecords` request.

The SearchStatus element indicates the status of the response. The search status consists of a timestamp attribute indicating when the result set was created.

The SearchResults element contains the SearchResults element, which is the set of records returned by the GetRecords operation. The following attributes can be used with the SearchResults element: ElementSet(brief/summary/full), numberofRecordsMatched, numberofRecordsReturned, nextRecord.

Oracle Spatial and Graph Catalog Service supports HTTP GET, POST XML and SOAP protocols for the GetRecords operation.

Example 18-4 GetRecords Request with PropertyIsEqualTo and PropertyIsLike

The following is a request to GetRecords with PropertyIsEqualTo and PropertyIsLike specified. It finds the result set of records where the type is equal to the URL <http://purl.org/dc/dcmitype/Image> or where the format is a String value containing anything between and including “application/” and “xml” tokens. (The following characters are flexible: escapeChar, singleChar, and wildcard.)

```
<csw:GetRecords xmlns:csw="http://www.opengis.net/cat/csw/2.0.2"
 xmlns:dc="http://purl.org/dc/elements/1.1/"
 xmlns:dct="http://purl.org/dc/terms/"
 xmlns:gml="http://www.opengis.net/gml"
 xmlns:ogc="http://www.opengis.net/ogc"
 xmlns:ows="http://www.opengis.net/ows"
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 resultType="results"
 service="CSW"
 version="2.0.2">
 <csw:Query typeNames="csw:Record">
 <csw:ElementSetName>summary</csw:ElementSetName>
 <csw:Constraint version="1.1.0">
 <ogc:Filter>
 <ogc:Or>
 <ogc:PropertyIsLike escapeChar="\\" singleChar="?" wildCard="*">
 <ogc:PropertyName>dc:format</ogc:PropertyName>
 <ogc:Literal>application/*xml</ogc:Literal>
 </ogc:PropertyIsLike>
 <ogc:PropertyIsEqualTo>
 <ogc:PropertyName>dc:type</ogc:PropertyName>
 <ogc:Literal>http://purl.org/dc/dcmitype/Image</ogc:Literal>
 </ogc:PropertyIsEqualTo>
 </ogc:Or>
 </ogc:Filter>
 </csw:Constraint>
 </csw:Query>
</csw:GetRecords>
```

For GetRecords Requests, ElementSetName can be summary, full, or brief.

The CSW 2.0.2 specification allows either ElementSetName (only 1) or ElementName (can be more than 1) in the GetRecords Request.

The Spatial and Graph catalog service supports only synchronous processing of GetRecords requests.

Example 18-5 GetRecords Response with PropertyIsEqualTo and PropertyIsLike

The following is the response from the preceding request.

```

<csw:GetRecordsResponse xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:ns9="http://www.opengis.net/ows" xmlns:ns8="http://purl.org/dc/terms/"
  xmlns:ns7="http://purl.org/dc/elements/1.1/" xmlns:gml="http://www.opengis.net/gml/
  3.2" xmlns:ows="http://www.opengis.net/ows/2.0" xmlns:ogc="http://www.opengis.net/
  ogc" xmlns:csw="http://www.opengis.net/cat/csw/2.0.2" xmlns:xlink="http://www.w3.org/
  1999/xlink" xmlns:swe="http://www.opengis.net/swe/2.0" version="2.0.2"
  xsi:schemaLocation="http://www.opengis.net/cat/csw/2.0.2 ../../cswAll.xsd">
  <csw:SearchStatus timestamp="2016-06-09T02:16:36Z"></csw:SearchStatus>
  <csw:SearchResults elementSet="summary" recordSchema="http://
  www.opengis.net/cat/csw/2.0.2" numberofRecordsMatched="4"
  numberofRecordsReturned="4" nextRecord="0">
 <csw:SummaryRecord>
 <ns7:identifier>urn:uuid:19887a8a-f6b0-4a63-ae56-7fba0e17801f</ns7:identifier>
 <ns7:title>Lorem ipsum</ns7:title>
 <ns7:type>http://purl.org/dc/dcmitype/Image</ns7:type>
 <ns7:subject>Tourism--Greece</ns7:subject>
 <ns7:format>image/svg+xml</ns7:format>
 <ns8:abstract>Quisque lacus diam, placerat mollis, pharetra in, commodo sed,
 augue. Duis iaculis arcu vel arcu.</ns8:abstract>
 <ns9:BoundingBox></ns9:BoundingBox>
 </csw:SummaryRecord>
 <csw:SummaryRecord>
 <ns7:identifier>urn:uuid:66ae76b7-54ba-489b-a582-0f0633d96493</ns7:identifier>
 <ns7:title>Maecenas enim</ns7:title>
 <ns7:type>http://purl.org/dc/dcmitype/Text</ns7:type>
 <ns7:subject>Marine sediments</ns7:subject>
 <ns7:format>application/xhtml+xml</ns7:format>
 <ns8:abstract>Pellentesque tempus magna non sapien fringilla blandit.</
 ns8:abstract>
 <ns9:BoundingBox></ns9:BoundingBox>
 </csw:SummaryRecord>
 <csw:SummaryRecord>
 <ns7:identifier>urn:uuid:829bab0-b2f1-49e1-8cd5-7b489fe71ale</ns7:identifier>
 <ns7:title>Vestibulum massa purus</ns7:title>
 <ns7:type>http://purl.org/dc/dcmitype/Image</ns7:type>
 <ns7:format>image/jp2</ns7:format>
 <ns7:relation>urn:uuid:9a669547-b69b-469f-a11f-2d875366bbdc</ns7:relation>
 <ns9:BoundingBox></ns9:BoundingBox>
 </csw:SummaryRecord>
 <csw:SummaryRecord>
 <ns7:identifier>urn:uuid:a06af396-3105-442d-8b40-22b57a90d2f2</ns7:identifier>
 <ns7:title>Lorem ipsum dolor sit amet</ns7:title>
 <ns7:type>http://purl.org/dc/dcmitype/Image</ns7:type>
 <ns7:format>image/jpeg</ns7:format>
 <ns9:BoundingBox></ns9:BoundingBox>
 </csw:SummaryRecord>
  </csw:SearchResults>
</csw:GetRecordsResponse>

```

Example 18-6 GetRecords Request with PropertyIsLike

The following is a request to GetRecords with `PropertyIsLike` where the client wants to fetch records whose property title is like "Lorem ipsum*". (The following characters are flexible: `escapeChar`, `singleChar`, and `wildcard`.)

```

<csw:GetRecords xmlns:csw="http://www.opengis.net/cat/csw/2.0.2"
  xmlns:dc="http://purl.org/dc/elements/1.1/"
  xmlns:dct="http://purl.org/dc/terms/"
  xmlns:gml="http://www.opengis.net/gml"
  xmlns:ogc="http://www.opengis.net/ogc"
  xmlns:ows="http://www.opengis.net/ows"

```

```

 xmlns:xi="http://www.w3.org/2001/XInclude"
 xmlns:xlink="http://www.w3.org/1999/xlink"
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 maxRecords="20"
 resultType="results"
 service="CSW"
 version="2.0.2">
<csw:Query typeNames="csw:Record">
 <csw:ElementSetName>summary</csw:ElementSetName>
 <csw:Constraint version="1.1.0">
 <ogc:Filter>
 <ogc:PropertyIsLike escapeChar="\\" singleChar="?" wildCard="*">
 <ogc:PropertyName>dc:title</ogc:PropertyName>
 <ogc:Literal>Lorem ipsum*</ogc:Literal>
 </ogc:PropertyIsLike>
 </ogc:Filter>
 </csw:Constraint>
</csw:Query>
</csw:GetRecords>

```

Example 18-7 GetRecords Response with PropertyIsLike

The following is the response from the preceding request.

```

<csw:GetRecordsResponse xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:ns9="http://www.opengis.net/ows" xmlns:ns8="http://purl.org/dc/terms/"
 xmlns:ns7="http://purl.org/dc/elements/1.1/" xmlns:gml="http://www.opengis.net/gml/
 3.2" xmlns:ows="http://www.opengis.net/ows/2.0" xmlns:ogc="http://www.opengis.net/
 ogc" xmlns:csw="http://www.opengis.net/cat/csw/2.0.2" xmlns:xlink="http://www.w3.org/
 1999/xlink" xmlns:swe="http://www.opengis.net/swe/2.0" version="2.0.2"
 xsi:schemaLocation="http://www.opengis.net/cat/csw/2.0.2 ../../cswAll.xsd">
 <csw:SearchStatus timestamp="2016-06-10T01:38:22Z"></csw:SearchStatus>
 <csw:SearchResults elementSet="summary" recordSchema="http://
 www.opengis.net/cat/csw/2.0.2" numberOfRecordsMatched="2"
 numberOfRecordsReturned="2" nextRecord="0">
 <csw:SummaryRecord>
 <ns7:identifier>urn:uuid:19887a8a-f6b0-4a63-ae56-7fba0e17801f</ns7:identifier>
 <ns7:title>Lorem ipsum</ns7:title>
 <ns7:type>http://purl.org/dc/dcmitype/Image</ns7:type>
 <ns7:subject>Tourism--Greece</ns7:subject>
 <ns7:format>image/svg+xml</ns7:format>
 <ns8:abstract>Quisque lacus diam, placerat mollis, pharetra in, commodo sed,
 augue. Duis iaculis arcu vel arcu.</ns8:abstract>
 <ns9:BoundingBox></ns9:BoundingBox>
 </csw:SummaryRecord>
 <csw:SummaryRecord>
 <ns7:identifier>urn:uuid:a06af396-3105-442d-8b40-22b57a90d2f2</ns7:identifier>
 <ns7:title>Lorem ipsum dolor sit amet</ns7:title>
 <ns7:type>http://purl.org/dc/dcmitype/Image</ns7:type>
 <ns7:format>image/jpeg</ns7:format>
 <ns9:BoundingBox></ns9:BoundingBox>
 </csw:SummaryRecord>
 </csw:SearchResults>
</csw:GetRecordsResponse>

```

Example 18-8 GetRecords Request with PropertyIsGreater Than

The following is a request to GetRecords with PropertyIsGreater Than where the client would like to fetch records where their dates are later than the date value 2004-01-01.

```

<csw:GetRecords xmlns:csw="http://www.opengis.net/cat/csw/2.0.2"
 xmlns:dc="http://purl.org/dc/elements/1.1/"
 xmlns:dct="http://purl.org/dc/terms/"
 xmlns:gml="http://www.opengis.net/gml"
 xmlns:ogc="http://www.opengis.net/ogc"
 xmlns:ows="http://www.opengis.net/ows"
 xmlns:xi="http://www.w3.org/2001/XInclude"
 xmlns:xlink="http://www.w3.org/1999/xlink"
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 resultType="results"
 service="CSW"
 version="2.0.2">
 <csw:Query typeNames="csw:Record">
 <csw:ElementName>dc:identifier</csw:ElementName>
 <csw:ElementName>dc:type</csw:ElementName>
 <csw:ElementName>dc:date</csw:ElementName>
 <csw:Constraint version="1.1.0">
 <ogc:Filter>
 <ogc:PropertyIsGreaterThanOrEqualTo>
 <ogc:PropertyName>dc:date</ogc:PropertyName>
 <ogc:Literal>2004-01-01Z</ogc:Literal>
 </ogc:PropertyIsGreaterThanOrEqualTo>
 </ogc:Filter>
 </csw:Constraint>
 </csw:Query>
</csw:GetRecords>

```

Example 18-9 GetRecords Response with PropertyIsGreaterThanOrEqualTo

The following is the response from the preceding request.

```

<csw:GetRecordsResponse xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:ns9="http://www.opengis.net/ows" xmlns:ns8="http://purl.org/dc/terms/"
 xmlns:ns7="http://purl.org/dc/elements/1.1/" xmlns:gml="http://www.opengis.net/gml"
 xmlns:ows="http://www.opengis.net/ows/2.0" xmlns:ogc="http://www.opengis.net/
 ogc" xmlns:csw="http://www.opengis.net/cat/csw/2.0.2" xmlns:xlink="http://www.w3.org/
 1999/xlink" xmlns:swe="http://www.opengis.net/swe/2.0" version="2.0.2"
 xsi:schemaLocation="http://www.opengis.net/cat/csw/2.0.2 ../../cswAll.xsd">
 <csw:SearchStatus timestamp="2015-06-29T05:50:16Z"></csw:SearchStatus>
 <csw:SearchResults elementSet="" recordSchema="http://www.opengis.net/cat/csw/
 2.0.2" numberOfRecordsMatched="3" numberOfRecordsReturned="3" nextRecord="0">
 <csw:Record>
 <ns7:identifier>urn:uuid:784e2afd-a9fd-44a6-9a92-a3848371c8ec</ns7:identifier>
 <ns7:type>http://purl.org/dc/dcmitype/Text</ns7:type>
 <ns7:date>2006-05-12Z</ns7:date>
 </csw:Record>
 <csw:Record>
 <ns7:identifier>urn:uuid:94bc9c83-97f6-4b40-9eb8-a8e8787a5c63</ns7:identifier>
 <ns7:type>http://purl.org/dc/dcmitype/Dataset</ns7:type>
 <ns7:date>2006-03-26Z</ns7:date>
 </csw:Record>
 <csw:Record>
 <ns7:identifier>urn:uuid:9a669547-b69b-469f-a11f-2d875366bbdc</ns7:identifier>
 <ns7:type>http://purl.org/dc/dcmitype/Dataset</ns7:type>
 <ns7:date>2005-10-24Z</ns7:date>
 </csw:Record>
 </csw:SearchResults>
</csw:GetRecordsResponse>

```

Example 18-10 GetRecords Request with BoundingBox (BBOX)

The following is a request to GetRecords with BoundingBox (BBOX) where the client wants to fetch records whose geometry does not fall into the Bounding Box of (40,-9;50, -5) and where the type is equal to the case-insensitive String URL value `HTTP://purl.org/dc/dcmitype/dataset`. This means that type could be `http://purl.org/dc/dcmitype/dataset` or anything starting with that. This request benefits from both spatial and XQFT indexes.

```
<csw:GetRecords xmlns:csw="http://www.opengis.net/cat/csw/2.0.2"
 xmlns:dc="http://purl.org/dc/elements/1.1/"
 xmlns:dct="http://purl.org/dc/terms/"
 xmlns:gml="http://www.opengis.net/gml"
 xmlns:ogc="http://www.opengis.net/ogc"
 xmlns:ows="http://www.opengis.net/ows"
 xmlns:xi="http://www.w3.org/2001/XInclude"
 xmlns:xlink="http://www.w3.org/1999/xlink"
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 resultType="results"
 service="CSW"
 version="2.0.2">
  <csw:Query typeNames="csw:Record">
 <csw:ElementName>dc:identifier</csw:ElementName>
 <csw:ElementName>dc:type</csw:ElementName>
 <csw:ElementName>ows:BoundingBox</csw:ElementName>
 <csw:Constraint version="1.1.0">
 <ogc:Filter>
 <ogc:And>
 <ogc:Not>
 <ogc:BBOX>
 <ogc:PropertyName>ows:BoundingBox</ogc:PropertyName>
 <gml:Envelope srsName="urn:x-ogc:def:crs:EPSG:6.11:4326">
 <gml:lowerCorner>40.0 -9.0</gml:lowerCorner>
 <gml:upperCorner>50.0 -5.0</gml:upperCorner>
 </gml:Envelope>
 </ogc:BBOX>
 </ogc:Not>
 <ogc:PropertyIsEqualTo matchCase="false">
 <ogc:PropertyName>dc:type</ogc:PropertyName>
 <ogc:Literal>HTTP://purl.org/dc/dcmitype/dataset</ogc:Literal>
 </ogc:PropertyIsEqualTo>
 </ogc:And>
 </ogc:Filter>
 </csw:Constraint>
  </csw:Query>
</csw:GetRecords>
```

Example 18-11 GetRecords Response with BoundingBox (BBOX)

The following is the response from the preceding request.

```
<csw:GetRecordsResponse xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:ns9="http://www.opengis.net/ows" xmlns:ns8="http://purl.org/dc/terms/"
 xmlns:ns7="http://purl.org/dc/elements/1.1/" xmlns:gml="http://www.opengis.net/gml/
 3.2" xmlns:ows="http://www.opengis.net/ows/2.0" xmlns:ogc="http://www.opengis.net/
 ogc" xmlns:csw="http://www.opengis.net/cat/csw/2.0.2" xmlns:xlink="http://www.w3.org/
 1999/xlink" xmlns:swe="http://www.opengis.net/swe/2.0" version="2.0.2"
 xsi:schemaLocation="http://www.opengis.net/cat/csw/2.0.2 ../../cswAll.xsd">
  <csw:SearchStatus timestamp="2015-06-29T05:50:16Z"></csw:SearchStatus>
  <csw:SearchResults elementSet="" recordSchema="http://www.opengis.net/cat/csw/
```

```

2.0.2" numberOfRecordsMatched="2" numberOfRecordsReturned="2" nextRecord="0">
<csw:Record>
<ns7:identifier>urn:uuid:88247b56-4cbc-4df9-9860-db3f8042e357</ns7:identifier>
<ns7:type>http://purl.org/dc/dcmitype/Dataset</ns7:type>
<ns9:BoundingBox></ns9:BoundingBox>
</csw:Record>
<csw:Record>
<ns7:identifier>urn:uuid:94bc9c83-97f6-4b40-9eb8-a8e8787a5c63</ns7:identifier>
<ns7:type>http://purl.org/dc/dcmitype/Dataset</ns7:type>
<ns9:BoundingBox crs="urn:x-ogc:def:crs:EPSG:6.11:4326" dimensions="2">
<ns9:LowerCorner>47.595 -4.097</ns9:LowerCorner>
<ns9:UpperCorner>51.217 0.889</ns9:UpperCorner>
</ns9:BoundingBox>
</csw:Record>
</csw:SearchResults>
</csw:GetRecordsResponse>

```

18.5.3.4 GetRecordById Operation (CSW, DCMI)

The GetRecordById operation is a subset of the GetRecords operation, and is included as a convenient short form for retrieving and linking to records in the CSW service. The GetRecordById request retrieves catalog records using their identifier.

The GetRecordById operation is an implementation of the "present" operation as described in [GetRecords Operation \(CSW, DCMI\)](#). The parameters are ElementSetName, outputFormat, outputSchema, and Id.

The GetRecordById response is the list of requested records with matched Id values.

Oracle Spatial and Graph CSW supports HTTP GET, POST XML, and SOAP protocols for this request.

Example 18-12 GetRecordById Request

The following is a request to get the records with the record ID values

urn:uuid:a06af396-3105-442d-8b40-22b57a90d2f2, urn:uuid:19887a8a-f6b0-4a63-ae56-7fba0e17801f, and urn:uuid:ab42a8c4-95e8-4630-bf79-33e59241605a.

```

<csw:GetRecordById xmlns:csw="http://www.opengis.net/cat/csw/2.0.2"
 xmlns:dc="http://purl.org/dc/elements/1.1/"
 xmlns:dct="http://purl.org/dc/terms/"
 xmlns:gml="http://www.opengis.net/gml"
 xmlns:ogc="http://www.opengis.net/ogc"
 xmlns:ows="http://www.opengis.net/ows"
 xmlns:xi="http://www.w3.org/2001/XInclude"
 xmlns:xlink="http://www.w3.org/1999/xlink"
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 outputFormat="application/xml"
 service="CSW"
 version="2.0.2">
<csw:Id>urn:uuid:a06af396-3105-442d-8b40-22b57a90d2f2</csw:Id>
<csw:Id>urn:uuid:19887a8a-f6b0-4a63-ae56-7fba0e17801f</csw:Id>
<csw:Id>urn:uuid:ab42a8c4-95e8-4630-bf79-33e59241605a</csw:Id>
<csw:ElementSetName>brief</csw:ElementSetName>
</csw:GetRecordById>

```

Example 18-13 GetRecordById Response

The following is the response from the preceding request.

```
<csw:GetRecordByIdResponse xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:ns9="http://www.opengis.net/ows" xmlns:ns8="http://purl.org/dc/terms/"
 xmlns:ns7="http://purl.org/dc/elements/1.1/" xmlns:gml="http://www.opengis.net/gml/
 3.2" xmlns:ows="http://www.opengis.net/ows/2.0" xmlns:ogc="http://www.opengis.net/
 ogc" xmlns:csw="http://www.opengis.net/cat/csw/2.0.2" xmlns:xlink="http://www.w3.org/
 1999/xlink" xmlns:swe="http://www.opengis.net/swe/2.0" xsi:schemaLocation="http://
 www.opengis.net/cat/csw/2.0.2 ../../cswAll.xsd">
 <BriefRecord>
 <ns7:identifier>urn:uuid:19887a8a-f6b0-4a63-ae56-7fba0e17801f</ns7:identifier>
 <ns7:type>http://purl.org/dc/dcmitype/Image</ns7:type>
 <ns7:title>Lorem ipsum</ns7:title>
 <ns9:BoundingBox></ns9:BoundingBox>
 </BriefRecord>
 <BriefRecord>
 <ns7:identifier>urn:uuid:a06af396-3105-442d-8b40-22b57a90d2f2</ns7:identifier>
 <ns7:type>http://purl.org/dc/dcmitype/Image</ns7:type>
 <ns7:title>Lorem ipsum dolor sit amet</ns7:title>
 <ns9:BoundingBox></ns9:BoundingBox>
 </BriefRecord>
 <BriefRecord>
 <ns7:identifier>urn:uuid:ab42a8c4-95e8-4630-bf79-33e59241605a</ns7:identifier>
 <ns7:type>http://purl.org/dc/dcmitype/Service</ns7:type>
 <ns9:BoundingBox></ns9:BoundingBox>
 </BriefRecord>
</csw:GetRecordByIdResponse>
```

18.6 CSW Major Operations (ISO Profile)

This topic covers loading and querying CSW data, and provides examples of requests and responses for various operations. It applies to using CSW data using the ISO record type.

If your CSW data uses the ISO profile, the `recordType` attribute for each record will contain the value 2.

When you call the [SDO_CSW.INITIALIZE_CSW](#) procedure, you specify the record type for your CSW data in the `csw_xsd_id` parameter value (1 for DCMI, 2 for ISO).

The view `USER_SDO_CSW_SERVICE_INFO` contains CSW metadata for the supported CSW `recordType`, as explained in [Database Schema and Objects for CSW](#).

- [Loading CSW 2.0.2 Data \(ISO\)](#)

After the CSW ISO Profile table is created when you initialize the CSW ISO Profile schema, you can start loading your CSW 2.0.2 data (ISO 19139 records) into this table.

- [Querying CSW 2.0.2 Data \(ISO\)](#)

For querying CSW ISO Profile data, the `GetCapabilities`, `DescribeRecord`, and `GetRecords` CSW requests are supported, using the queryable elements described in this topic.

- [CSW Operations: Requests and Responses with XML Examples \(ISO\)](#)

This topic presents some requests to the CSW engine, and usually the responses to requests, for the following operations.

18.6.1 Loading CSW 2.0.2 Data (ISO)

After the CSW ISO Profile table is created when you initialize the CSW ISO Profile schema, you can start loading your CSW 2.0.2 data (ISO 19139 records) into this table.

Oracle Spatial and Graph provides a client-side loader for this purpose: \$ORACLE_HOME/md/jlib/sdocsloader.jar (assuming the default Spatial and Graph installation directory of \$ORACLE_HOME/md):

The sdocsloader.jar package can take large files containing CSW ISO Profile XML records and load them into the CSW ISO Profile table. For example, assume that you have three XML files, csw_records1.txt, csw_records2.txt, and csw_records3.txt, which contain many ISO records. Follow these steps to load them into the CSW ISO Profile table.

1. Create an XML configuration file named sdo_csw_demo.xml (or any other name as you wish), as in the following example.

```
<?xml version='1.0' encoding='windows-1252'?>
<Connection>
  <Driver>Thin</Driver>
  <Hostname>localhost</Hostname>
  <Port>52504</Port>
  <ServiceName>SERVICENAME </ServiceName>
  <ServerMode>DEDICATED</ServerMode>
  <Schema>MDMETT</Schema>
  <Password>MDMETT</Password>
  <!-- Requires access to V$MYSTAT and V$SESS_TIME_MODEL -->
  <logServerStats>true</logServerStats>
  <clientSideEncoding>true</clientSideEncoding>
  <!-- SAX : for Splitting Large XML Files into smaller Files -->
  <!-- FOLDER : for walking a client side directory tree loading Files -->
  <mode>SAX</mode>
  <Pool>false</Pool>
  <Namespaces>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:csw="http://www.opengis.net/cat/csw/2.0.2"
 xmlns:dc="http://purl.org/dc/elements/1.1/"
 xmlns:dct="http://purl.org/dc/terms/"
 xmlns:gml="http://www.opengis.net/gml"
 xmlns:ogc="http://www.opengis.net/ogc"
 xmlns:ows="http://www.opengis.net/ows"
 xmlns:xi="http://www.w3.org/2001/XInclude"
 xmlns:xlink="http://www.w3.org/1999/xlink"
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xmlns:gmi="http://www.isotc211.org/2005/gmi"
 xmlns:gco="http://www.isotc211.org/2005/gco"
 xmlns:gmx="http://www.isotc211.org/2005/gmx"
 xmlns:apiso="http://www.opengis.net/cat/csw/apiso/1.0"
 xmlns:gmd="http://www.isotc211.org/2005/gmd"
 xmlns:srv="http://www.isotc211.org/2005/srv"
  />
  <!-- List of Files to be processed -->
  <FileList>
 <!-- replace the following with full file path names for the records -->
 <File>csw_records1.txt</File>
 <File>csw_records2.txt</File>
```

```

<File>csw_records3.txt</File>
</FileList>
<Tables>
  <Table name="SDO_CSW_DEMO_TABLE" path="/root/gmd:MD_Metadata">
 <Column name="XML_COLUMN" path="/root/gmd:MD_Metadata" type="xml"/>
 <Column name="METADATA_ID" path="/root/gmd:MD_Metadata/
gmd:fileIdentifier/gco:CharacterString" type="string"/>
  </Table>
</Tables>
<!-- Each Writer process will commit its workload after this number of
inserts --&gt;
&lt;CommitCharge&gt;100&lt;/CommitCharge&gt;
<!-- Number of Concurrent Writer Threads --&gt;
&lt;ThreadCount&gt;10&lt;/ThreadCount&gt;
<!-- replace the following with full file path name for the logger --&gt;
&lt;LogFileName&gt;csw_records.log&lt;/LogFileName&gt;
&lt;ErrorTable&gt;CSW_ERROR_TABLE_NAME&lt;/ErrorTable&gt;
&lt;schemaInstancePrefix&gt;xsi&lt;/schemaInstancePrefix&gt;
&lt;schemaLocation/&gt;
&lt;noNamespaceSchemaLocation/&gt;
&lt;/Connection&gt;
</pre>

```

This configuration file allows the loader to process the ISO19139 records with ISO19139 namespaces.

The `username` parameter in this file refers to the CSW ISO Profile schema name.

The `Table name` is the CSW ISO Profile table that you would like to populate; the first `Column name` is the column where you have the records to be stored as Oracle XMLType objects in the CSW ISO Profile table, and the second `Column name` is the column where you want the record ID values to be stored in the CSW ISO Profile table.

Note:

If the table and the log directory do not exist, do the following before running XMLLoader (in the next major step):

- a. Create a `CSW_ERROR_TABLE_NAME` table in the CSW ISO Profile schema, to contain a log of errors. For example: `CREATE TABLE CSW_ERROR_TABLE of XMLTYPE;`
- b. Create a directory named `log` where the `csw_records.log` file will be created.

2. Create a `runXMLLoader.sh` (for Linux) or `runXMLLoader.bat` (for Windows) file, as shown in the following examples:

- **Linux:** `runXMLLoader.sh`

```

PATH=$ORACLE_HOME/jdk/bin:$PATH
java -Xmx2048M -classpath "$ORACLE_HOME/md/jlib/
sdocswloader.jar:$ORACLE_HOME/lib/xmlparserv2.jar:$ORACLE_HOME/jdbc/lib/
ojdbc8.jar:$ORACLE_HOME/rdbms/jlib/xdb8.jar" -
Doracle.spatial.xmlloader.ConnectionParameters= /mydir/sdo_csw_demo.xml
oracle.spatial.xmlloader.saxLoader.XMLLoader

```

- **Windows:** `runXMLLoader.bat`

```
set ORACLE_HOME=e:\app\oracle\product\12.2.0\dbhome_1
set PATH=%ORACLE_HOME%\jdk\bin;%PATH%
java -cp %CD%\XMLLoader.jar;%ORACLE_HOME%\lib\xmlparserv2.jar;%ORACLE_HOME%
\jdbc\lib\ojdbc8.jar;%ORACLE_HOME%\jdbc\lib\ojdbc8dms.jar;%ORACLE_HOME%\rdbms
\jlib\xdb8.jar -Doracle.spatial.xmlloader.ConnectionParameters=%1
oracle.spatial.xmlloader.saxLoaderXMLLoader
```

These files use the `sdo_csw_demo.xml` file, and they assume JDK 1.8. You may need to modify the files if you have another Java environment, and you may need to make other changes to the configuration file and related script files for your system environment.

In this example scenario, the CSW table is populated with the records in the three CSW 2.0.2 ISO Profile data files when `runXMLLoader.sh` or `runXMLLoader.bat` is run.

18.6.2 Querying CSW 2.0.2 Data (ISO)

For querying CSW ISO Profile data, the GetCapabilities, DescribeRecord, and GetRecords CSW requests are supported, using the queryable elements described in this topic.

The following sample queries are POST requests, the first using `csw:ElementName` elements and the second using the `csw:ElementSetName` element. In each case the `ogc:PropertyName` element is used to specify a property to query within an `ogc:Filter` element within a `csw:Constraint` element.

Sample Request 1: Specifying ElementName elements in the query

```
<csw:GetRecords xmlns:apiso="http://www.opengis.net/cat/csw/apiso/1.0"
  xmlns:gmd="http://www.isotc211.org/2005/gmd"
  xmlns:srv="http://www.isotc211.org/2005/srv"
  xmlns:csw="http://www.opengis.net/cat/csw/2.0.2"
  xmlns:dc="http://purl.org/dc/elements/1.1/"
  xmlns:dct="http://purl.org/dc/terms/"
  xmlns:gml="http://www.opengis.net/gml"
  xmlns:ogc="http://www.opengis.net/ogc"
  xmlns:ows="http://www.opengis.net/ows"
  xmlns:xi="http://www.w3.org/2001/XInclude"
  xmlns:xlink="http://www.w3.org/1999/xlink"
  xmlns:xs="http://www.w3.org/2001/XMLSchema"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  resultType="results"
  service="CSW"
  version="2.0.2">
<csw:Query typeNames="gmd:MD_Metadata">
  <csw:ElementName>gmd:identifier</csw:ElementName>
  <csw:ElementName>gmd:type</csw:ElementName>
  <csw:ElementName>gmd:date</csw:ElementName>
  <csw:ElementName>gmd:abstract</csw:ElementName>
  <csw:Constraint version="1.1.0">
 <ogc:Filter>
 <ogc:PropertyIsLike escapeChar="\\" singleChar="?" wildCard="*">
 <ogc:PropertyName>gmd:abstract</ogc:PropertyName>
 <ogc:Literal>*Oracle CSW*</ogc:Literal>
 </ogc:PropertyIsLike>
 </ogc:Filter>
  </csw:Constraint>
</csw:Query>
</csw:GetRecords>
```

Sample Request 2: Specifying an ElementSetName element in the query

```

<csw:GetRecords xmlns:apiso="http://www.opengis.net/cat/csw/apiso/1.0"
 xmlns:gmd="http://www.isotc211.org/2005/gmd"
 xmlns:srv="http://www.isotc211.org/2005/srv"
 xmlns:csw="http://www.opengis.net/cat/csw/2.0.2"
 xmlns:dc="http://purl.org/dc/elements/1.1/"
 xmlns:dct="http://purl.org/dc/terms/"
 xmlns:gml="http://www.opengis.net/gml"
 xmlns:ogc="http://www.opengis.net/ogc"
 xmlns:ows="http://www.opengis.net/ows"
 xmlns:xi="http://www.w3.org/2001/XInclude"
 xmlns:xlink="http://www.w3.org/1999/xlink"
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 resultType="results"
 outputFormat="application/xml"
 outputSchema="http://www.isotc211.org/2005/gmd"
 service="CSW"
 version="2.0.2">
  <csw:Query typeNames="gmd:MD_Metadata">
 <csw:ElementSetName>brief</csw:ElementSetName>
 <csw:Constraint version="1.1.0">
 <ogc:Filter>
 <ogc:PropertyIsEqualTo>
 <ogc:PropertyName>gmd:title</ogc:PropertyName>
 <ogc:Literal>Oracle CSW 2.0.2 Service Record</ogc:Literal>
 </ogc:PropertyIsEqualTo>
 </ogc:Filter>
 </csw:Constraint>
  </csw:Query>
</csw:GetRecords>
```

The preceding sample requests showed simple queries using queryable elements. Note that the csw:Constraint element can have a more complex structure, such as with with ogc:And connectors. See OGC CSW 2.0.2 Specification OGC 07-045 for more details.

The queryable elements that can be used in a csw:Constraint element with a cws:ElementName or csw:ElementSetName element can be grouped into the following modes:

- **Brief** (Brief mode as specified in the OGC CSW 2.0.2 specification)
- **Summary** (Summary mode as specified in the OGC CSW 2.0.2 specification)
- **Comprehensive** (An Oracle-specific mode that includes Summary, plus other elements. Comprehensive mode applies to the ISO profile only, not to the DCMI profile.))
- **Full** (Always returns the full original ISO record)

The csw:ElementSetName element specifies a mode (`brief`, `summary`, `comprehensive`, or `full`); the csw:ElementName element does not specify a mode, but just the name of a queryable element. In Sample Request 2, the ElementSetName element specifies the brief mode (`<csw:ElementSetName>brief</csw:ElementSetName>`).

The **Brief** mode queryable elements are the following:

```

gmd:title
gmd:graphicOverview
```

```
gmd:identifier  
gmd:type  
ows:BoundingBox  
srv:serviceType  
srv:serviceTypeVersion
```

The **Summary** mode queryable elements are the following:

```
gmd:abstract  
gmd:characterSet  
gmd:creator  
gmd:contributor  
srv:couplingType  
ows:BoundingBox  
gmd:format  
gmd:formatVersion  
gmd:graphicOverview  
gmd:hierarchyLevelName  
gmd:fileIdentifier (or identifier)  
gmd:language  
gmd:lineage  
gmd:metadataCharacterSet  
gmd:metadataStandardName  
gmd:metadataStandardVersion  
gmd:modified  
gmd:onlineResource  
gmd:parentIdentifier  
gmd:publisher  
gmd:resourceIdentifier  
gmd:resourceLanguage  
gmd:referenceSystem  
gmd:revisionDate  
gmd:rights  
gmd:spatialResolution  
gmd:spatialRepresentationType  
gmd:title  
gmd:topicCategory (Certain values allowed)  
gmd:type (same as hierarchyLevel)  
srv:serviceOperation  
srv:serviceType  
srv:serviceTypeVersion
```

The Oracle-specific **Comprehensive** mode queryable elements include all of the Summary mode elements, plus the following elements:

```
gmd:alternateTitle  
gmd:code (related to gmd:referenceSystem)  
gmd:codeSpace (related to gmd:referenceSystem)  
gmd:creationDate (related to gmd:revisionDate)  
gmd:crs (related to gmd:referenceSystem)  
gmd:date (or gmd:modified)  
gmd:denominator (related to gmd:spatialResolution)  
gmd:distance (related to gmd:spatialResolution)  
gmd:distanceUOM (related to gmd:spatialResolution)  
gmd:hasSecurityConstraints  
gmd:keyword  
gmd:keywordType  
gmd:organisationName  
gmd:publicationDate (related to gmd:revisionDate)  
gmd:relation  
gmd:version (related to gmd:referenceSystem)
```

```
srv:DCP (related to srv:serviceOperation)
srv:linkage (related to srv:serviceOperation)
srv:operatesOn (related to Union set srv:OperatesOnData but processed independently
than related others)
srv:operatesOnIdentifier (related to srv:OperatesOnData)
srv:operatesOnName (related to srv:OperatesOnData)
srv:operation (related to srv:serviceOperation)
```

The **Full** mode queryable elements are any supported in the OGC specification and in the Brief, Summary, and Comprehensive modes (indicated in the `csw:ElementSetName` element of CSW ISO Profile request). What distinguishes Full mode is that the query always returns the full original ISO record, whereas the other modes return only the elements specified in the `csw:ElementSetName` element or specifically in the `csw:ElementName` elements of the CSW ISO Profile request.

Usage notes about ISO Queryables and some special cases:

- `gmd:date` queryable is the same as `gmd:modified` queryable. Use either one in CSW ISO Profile request. `gmd:date`.
- `gmd:format` and `gmd:formatVersion`: `ElementName` mode considers the path with `distributionFormat` node. Summary, Comprehensive, and Full `ElementSetName` mode considers also the `distributorFormat` node. Brief mode does not have these queryables.
- `gmd:hasSecurityConstraints` queryable can only have the following values (it is also strongly recommended to use these values because data is not supposed to have values other than these): `unclassified`, `restricted`, `confidential`, `secret`, `topSecret`.
- `gmd:keywordType` queryable can only have the following values (it is also strongly recommended to use these values because data is not supposed to have values other than these): `discipline`, `place`, `stratum`, `temporal`, `theme`.
- `gmd:referenceSystem`: This is a union set queryable with `referenceSystem`, `crs`, `code`, `codeSpace`, and `version` queryables. Use one of `referenceSystem` (also aliases for `crs` and `code` queryables), `crs`, `code`, `codeSpace`, or `version` queryable in the `csw:ElementName` element of the CSW ISO Profile request, then all of these will appear in the response if they exist in the result set of ISO records (thus, the “related to” explanations). The `csw:Constraint` element in the CSW ISO Profile request can have any of these queryables.
- `gmd:spatialResolution`: This is also a union set queryable with `spatialResolution`, `denominator`, `distance`, and `distanceUOM` queryables. Use one of `spatialResolution` (also alias for `denominator` queryable), `denominator`, `distance`, or `distanceUOM` in the `csw:ElementName` element of the CSW request, then all of these will appear in the response if they exist in the results of ISO records (thus, the “related to” explanations). The `csw:Constraint` element can have any of these queryables.
- `gmd:topicCategory` queryable can only have the following values (it is also strongly recommended to use these values because data is not supposed to have values other than these): `farming`, `biota`, `boundaries`, `climatology`, `Meteorology`, `Atmosphere`, `economy`, `elevation`, `environment`, `geoscientificInformation`, `health`, `imageryBaseMapsEarthCover`, `intelligenceMilitary`, `inlandWaters`, `location`, `oceans`, `planning`, `Cadastre`, `society`, `structure`, `transportation`, and `utilitiesCommunication`.
- `ogc:Not` logic is only supported for `csw:Constraint/ogc:Filter/ogc:Not/ogc:PropertyIsLike`.

- PropertyIsNotNull is not supported for revisionDate, publicationDate, creationDate, contributor, creator, or publisher queryables.
- srv:operatesOnData: This is also union set queryable with operatesOn, operatesOnIdentifier, operatesOnName queryables. This is a bit different than the above union sets described: operatesOn is processed different and independent than operatesOnIdentifier and operatesOnName queryables. When operatesOnIdentifier is in csw:ElementSet element of CSW request, then the operatesOnName will appear in the response if it exists in the results of ISO records. Similar argument for operatesOnIdentifier queryable but not operatesOn queryable. Thus, Table 1 shows “related to” explanation. The csw:Constraint can have any of these queryables.
- srv:serviceOperation: This is also a union set queryable with serviceOperation, operation, DCP, and linkage queryables. Use one of serviceOperation (also alias for operation queryable), operation, DCP, linkage in the csw:ElementName element of the CSW request, then all of these will appear in the response if they exist in the result set of ISO records (thus, the “related to” explanations). The csw:Constraint element can have any of these queryables.

The following table identifies the text search path (starting with `gmd:MD_Metadata/`) for a csw:Constraint element of a CSW ISO Profole request. In other words, when a queryable in first column in this table is placed into a csw:Constraint element, the second column shows what the CSW service is looking for in the ISO records data for filtering purposes.

Table 18-2 Queryable Elements and Text Search Paths (ISO)

Queryable Element	Text Search Path: Starts with <code>gmd:MD_Metadata/</code>
<code>gmd:abstract</code>	<code>gmd:identificationInfo/gmd:MD_DataIdentification/gmd:abstract/gco:CharacterString</code>
<code>gmd:alternateTitle</code>	<code>gmd:identificationInfo/gmd:MD_DataIdentification/gmd:citation/gmd:CI_Citation/gmd:alternateTitle/gco:CharacterString</code>
<code>gmd:characterSet</code>	<code>gmd:identificationInfo/gmd:MD_DataIdentification/gmd:characterSet/gmd:MD_CharacterSetCode[@codeListValue]</code>
<code>gmd:code (related to gmd:referenceSystem)</code>	<code>gmd:MD_Metadata/gmd:referenceSystemInfo/gmd:MD_ReferenceSystem/gmd:referenceSystemIdentifier/gmd:RS_Identifier/gmd:code/gco:CharacterString</code>
<code>gmd:codeSpace (related to gmd:referenceSystem)</code>	<code>gmd:referenceSystemInfo/gmd:MD_ReferenceSystem/gmd:referenceSystemIdentifier/gmd:RS_Identifier/gmd:codeSpace/gco:CharacterString</code>
<code>gmd:contributor</code>	<code>gmd:identificationInfo/gmd:MD_DataIdentification/gmd:pointOfContact/gmd:CI_ResponsibleParty[gmd:organisationName (where [gmd:role/gmd:CI_RoleCode/@codeListValue="author"])]</code>
<code>gmd:creationDate (related to gmd:revisionDate)</code>	<code>gmd:identificationInfo/gmd:MD_DataIdentification/gmd:citation/gmd:CI_Citation/gmd:date/gmd:CI_Date[gmd:date/xs:date(gco:Date) (where [gmd:dateType/gmd:CI_DateTypeCode/@codeListValue="creation"])]</code>
<code>gmd:creator</code>	<code>gmd:identificationInfo/gmd:MD_DataIdentification/gmd:pointOfContact/gmd:CI_ResponsibleParty[gmd:organisationName (where [gmd:role/gmd:CI_RoleCode/@codeListValue="originator"])]</code>

Table 18-2 (Cont.) Queryable Elements and Text Search Paths (ISO)

Queryable Element	Text Search Path: Starts with gmd:MD_Metadata/
gmd:date (or gmd:modified)	gmd:dateStamp/xs:date(gco:Date)
gmd:denominator (related to gmd:spatialResolution)	gmd:identificationInfo/gmd:MD_DataIdentification/ gmd:spatialResolution/gmd:MD_Resolution/gmd:equivalentScale/ gmd:MD_RepresentativeFraction/gmd:denominator
gmd:distance (related to gmd:spatialResolution)	gmd:identificationInfo/gmd:MD_DataIdentification/ gmd:spatialResolution/gmd:MD_Resolution/gmd:distance/ gco:Distance
gmd:distanceUOM (related to gmd:spatialResolution)	gmd:identificationInfo/gmd:MD_DataIdentification/ gmd:spatialResolution/gmd:MD_Resolution/gmd:distance/ gco:Distance[@ uom]
gmd:fileIdentifier (or identifier)	gmd:fileIdentifier/gco:CharacterString
gmd:format	gmd:distributionInfo/gmd:MD_Distribution/gmd:distributionFormat/ gmd:MD_Format/gmd:version/gco:CharacterString
gmd:formatVersion	gmd:distributionInfo/gmd:MD_Distribution/gmd:distributionFormat/ gmd:MD_Format/gmd:version/gco:CharacterString
gmd:graphicOverview	gmd:identificationInfo/gmd:MD_DataIdentification/ gmd:graphicOverview/gmd:MD_BrowseGraphic/gmd:fileName/ gco:CharacterString
gmd:hasSecurityConstraints	gmd:identificationInfo/gmd:MD_DataIdentification/ gmd:resourceConstraints/gmd:MD_SecurityConstraints/ gmd:classification/gmd:MD_ClassificationCode[@ codeListValue
gmd:hierarchyLevelName	gmd:hierarchyLevelName/gco:CharacterString
gmd:keyword	gmd:identificationInfo/gmd:MD_DataIdentification/ gmd:descriptiveKeywords/gmd:MD_Keywords/gmd:keyword/ gco:CharacterString
gmd:keywordType	gmd:identificationInfo/gmd:MD_DataIdentification/ gmd:descriptiveKeywords/gmd:MD_Keywords/gmd:type/ gmd:MD_KeywordTypeCode[@ codeListValue
gmd:language	gmd:language/gco:CharacterString
gmd:lineage	gmd:dataQualityInfo/gmd:DQ_DataQuality/gmd:lineage/ gmd:LI_Lineage/gmd:statement/gco:CharacterString
gmd:metadataCharacterSet	gmd:characterSet/gmd:MD_CharacterSetCode[@ codeListValue
gmd:metadataStandardName	gmd:metadataStandardName/gco:CharacterString
gmd:metadataStandardVersion	gmd:metadataStandardVersion/gco:CharacterString
gmd:modified	gmd:dateStamp/xs:date(gco:Date)
gmd:onlineResource	gmd:distributionInfo/gmd:MD_Distribution/gmd:transferOptions/ gmd:MD_DigitalTransferOptions/gmd:onLine/ gmd:CI_OnlineResource/gmd:linkage/gmd:URL
gmd:organisationName	gmd:identificationInfo/gmd:MD_DataIdentification/ gmd:pointOfContact/gmd:CI_ResponsibleParty/ gmd:organisationName/gco:CharacterString

Table 18-2 (Cont.) Queryable Elements and Text Search Paths (ISO)

Queryable Element	Text Search Path: Starts with gmd:MD_Metadata
gmd:parentIdentifier	gmd:parentIdentifier/gco:CharacterString
gmd:publicationDate (related to gmd:revisionDate)	gmd:identificationInfo/gmd:MD_DataIdentification/gmd:citation/ gmd:CI_Citation/gmd:date/gmd:CI_Date[gmd:date/ xs:date(gco:Date) (where [gmd:dateType/gmd:CI_DateTypeCode/ @codeListValue="publication"])]
gmd:publisher	gmd:identificationInfo/gmd:MD_DataIdentification/ gmd:pointOfContact/ gmd:CI_ResponsibleParty[gmd:organisationName (where [gmd:role/gmd:CI_RoleCode/@codeListValue="publisher"])]
gmd:referenceSystem	gmd:referenceSystemInfo/gmd:MD_ReferenceSystem/ gmd:referenceSystemIdentifier/gmd:RS_Identifier/gmd:code/ gco:CharacterString
gmd:relation	gmd:identificationInfo/gmd:MD_DataIdentification/ gmd:aggregationInfo/gmd:MD_AggregateInformation/ gmd:associationType/ gmd:DS_AssociationTypeCode[@codeListValue]
gmd:resourceIdentifier	gmd:identificationInfo/gmd:MD_DataIdentification/gmd:citation/ gmd:CI_Citation/gmd:identifier/gmd:MD_Identifier/gmd:code/ gco:CharacterString
gmd:resourceLanguage	gmd:identificationInfo/gmd:MD_DataIdentification/gmd:language/ gco:CharacterString
gmd:revisionDate	gmd:identificationInfo/gmd:MD_DataIdentification/gmd:citation/ gmd:CI_Citation/gmd:date/gmd:CI_Date[gmd:date/ xs:date(gco:Date) (where [gmd:dateType/gmd:CI_DateTypeCode/ @codeListValue="revision"])]
gmd:rights	gmd:identificationInfo/gmd:MD_DataIdentification/ gmd:resourceConstraints/gmd:MD_LegalConstraints/ gmd:accessConstraints/ gmd:MD_RestrictionCode[@codeListValue]
gmd:spatialRepresentationType	gmd:identificationInfo/gmd:MD_DataIdentification/ gmd:spatialRepresentationType/ gmd:MD_SpatialRepresentationTypeCode[@codeListValue]
gmd:spatialResolution	gmd:identificationInfo/gmd:MD_DataIdentification/ gmd:spatialResolution/gmd:MD_Resolution/gmd:equivalentScale/ gmd:MD_RepresentativeFraction/gmd:denominator
gmd:title	gmd:identificationInfo/gmd:MD_DataIdentification/gmd:citation/ gmd:CI_Citation/gmd:title/gco:CharacterString
gmd:topicCategory	gmd:identificationInfo/gmd:MD_DataIdentification/ gmd:topicCategory/gmd:MD_TopicCategoryCode
gmd:type (same as hierarchyLevel)	gmd:hierarchyLevel/gmd:MD_ScopeCode[@codeListValue]
gmd:version (related to gmd:referenceSystem)	gmd:MD_Metadata/gmd:referenceSystemInfo/ gmd:MD_ReferenceSystem/gmd:referenceSystemIdentifier/ gmd:RS_Identifier/gmd:version/gco:CharacterString
ows:BoundingBox	gmd:identificationInfo/gmd:MD_DataIdentification/gmd:extent/ gmd:EX_Extent/gmd:geographicElement
srv:couplingType	gmd:identificationInfo/srv:SV_ServiceIdentification/ srv:couplingType/srv:SV_CouplingType[@codeListValue]

Table 18-2 (Cont.) Queryable Elements and Text Search Paths (ISO)

Queryable Element	Text Search Path: Starts with gmd:MD_Metadata/
srv:DCP (related to srv:serviceOperation)	gmd:identificationInfo/srv:SV_ServicelIdentification/ srv:containsOperations/srv:SV_OperationMetadata/srv:DCP/ srv:DCPList[@codeListValue]
srv:linkage (related to srv:serviceOperation)	gmd:identificationInfo/srv:SV_ServicelIdentification/ srv:containsOperations/srv:SV_OperationMetadata/ srv:connectPoint/gmd:CI_OnlineResource/gmd:linkage/gmd:URL
srv:operatesOn (related to Union set srv:OperatesOnData but processed independently than related others)	gmd:identificationInfo/srv:SV_ServicelIdentification/ srv:operatesOn[@uuidref]
srv:operatesOnIdentifier (related to srv:OperatesOnData)	gmd:identificationInfo/srv:SV_ServicelIdentification/ srv:coupledResource/srv:SV_CoupledResource/srv:identifier/ gco:CharacterString
srv:operatesOnName (related to srv:OperatesOnData)	gmd:identificationInfo/srv:SV_ServicelIdentification/ srv:coupledResource/srv:SV_CoupledResource/ srv:operationName/gco:CharacterString
srv:operation (related to srv:serviceOperation)	gmd:identificationInfo/srv:SV_ServicelIdentification/ srv:containsOperations/srv:SV_OperationMetadata/ srv:operationName/gco:CharacterString
srv:serviceOperation	gmd:identificationInfo/srv:SV_ServicelIdentification/ srv:containsOperations/srv:SV_OperationMetadata/ srv:operationName/gco:CharacterString
srv:serviceType	gmd:identificationInfo/srv:SV_ServicelIdentification/ srv:serviceType/gco:LocalName
srv:serviceTypeVersion	gmd:identificationInfo/srv:SV_ServicelIdentification/ srv:serviceTypeVersion/gco:CharacterString

18.6.3 CSW Operations: Requests and Responses with XML Examples (ISO)

This topic presents some requests to the CSW engine, and usually the responses to requests, for the following operations.

- [GetCapabilities Operation \(CSW, ISO\)](#)
- [DescribeRecord Operation \(CSW, ISO\)](#)
- [GetRecords Operation \(CSW, ISO\)](#)

18.6.3.1 GetCapabilities Operation (CSW, ISO)

The GetCapabilities operation allows CSW clients to retrieve Catalog service metadata from the CSW engine (server). The response to a GetCapabilities request is an XML document containing Catalog service metadata document about the server. This operation specifies the XML document that a CSW instance will return to describe its capabilities.

The CSW server accepts the service, Sections, AcceptVersions, and AcceptFormats request parameters, and may implement the updateSequenceparameter. All CSW servers must implement the HTTP GET (that is, GET KVP) protocol for GetCapabilities operation. This service also supports POST XML and SOAP protocols.

The service metadata document (the CSW GetCapabilities response) contains the following sections:

- Service Identification: Metadata about a specified CSW implementation.
- Service Provider: Metadata about the organization offering the CSW service.
- Operations Metadata: Metadata about the CSW operations offered by a specific CSW implementation, including the URLs for operation requests. This section also lists which record types are allowed for each operation supported.
- Filter_Capabilities: Metadata about the filter capabilities of the server if the server implements the Filter predicate encoding as defined in [OGC 04-095].

Depending on the values in the *Sections* parameter of the GetCapabilities operation request, any combination of these sections can be requested to reduce response size. If the *Sections* parameter is not specified, then all sections will be returned

Example 18-14 GetCapabilities Request

The following is a request to get the capabilities of the CSW server named CSW at a specified namespace URL. This request will return a capabilities document, as explained in [Capabilities Documents \(CSW\)](#).

```
<csw:GetCapabilities service="CSW" xmlns:csw="http://www.opengis.net/cat/csw/2.0.2"
  xmlns:ows="http://www.opengis.net/ows/2.0">
  <ows:AcceptVersions>
 <ows:Version>2.0.2</ows:Version>
 <ows:Version>0.7.2</ows:Version>
  </ows:AcceptVersions>
  <ows:AcceptFormats>
 <ows:OutputFormat>text/xml</ows:OutputFormat>
  </ows:AcceptFormats>
</csw:GetCapabilities>
```

18.6.3.2 DescribeRecord Operation (CSW, ISO)

The DescribeRecord operation allows a client to discover elements of the information model supported by the catalog service. The operation allows some or all of the information model to be described. The Oracle Spatial and Graph catalog service supports HTTP GET, POST XML and SOAP protocols.

The only difference between the DCMI and ISO profile DescribeRecord operation is in the TypeName parameter value, where for ISO the value is

<csw:TypeName>**gmd:MD_Metadata**</csw:TypeName>. whereas for DCMI it is
<csw:TypeName>**csw:Record**</csw:TypeName>. For example:

```
http://<host:port>/oraclespatial/csw/<data source name>?
service=CSW&request=DescribeRecord&version=2.0.2&outputFormat=application/
xml&schemaLanguage=XMLSHEMA&typeName=gmd:MD_Metadata&namespace=xmlns:csw=h
ttp://www.opengis.org/cat/csw)
```

For XML encoded DescribeRecord requests, the namespace declarations are specified using standard XML conventions (`xmlns` attributes) and described in the

document "Namespaces in XML" [<https://www.w3.org/TR/1999/REC-xml-names-19990114/>].

For KVP encoding, namespace declarations are specified using the `NAMESPACE` parameter, which is a comma-separated list of namespace declarations of the form `xmlns([prefix=]namespace-uri)`.

The `TypeName` parameter specifies a list of type names that are to be described by the catalog service. A type name is the name of a queryable entity from the information model of the catalog. The Oracle Spatial and Graph catalog service allows only `gmd:Metadata` for the `TypeName` parameter.

The `outputFormat` parameter specifies the MIME type of the response document. The default output format attribute is the MIME type `application/xml`. All supported output formats should be declared in the Capabilities document. The Oracle Spatial and Graph catalog service supports by default `application/xml`.

The `schemaLanguage` parameter is used to specify the schema language that should be used to describe the specified types. The default value is `XMLSCHEMA`, which indicates that the XML-Schema schema description language should be used. The Oracle Spatial and Graph catalog service supports `XMLSCHEMA` for this parameter if it is present in the request.

An example HTTP GET request is:

```
http://<host:port>/oraclespatial/csw/<data source name>?
service=CSW&request=DescribeRecord&version=2.0.2&outputFormat=application/
xml&schemaLanguage=XMLSCHEMA&typeName=csw:Record&namespace=xmlns(csw=http://
www.opengis.org/cat/csw)
```

The `DescribeRecord` operation response is an XML document with a `DescribeRecordResponse` element that includes zero or more `SchemaComponent` subelements, each of which contains the description of one or more type names in the requested schema language.

Example 18-15 DescribeRecord Request

The following is a request to describe the record with the type name `MD_Metadata` for a specified namespace..

```
<csw:DescribeRecord
  xmlns:csw="http://www.opengis.net/cat/csw/2.0.2"
  xmlns:apiso="http://www.opengis.net/cat/csw/apiso/1.0"
  xmlns:gmd="http://www.isotc211.org/2005/gmd"
  xmlns:srv="http://www.isotc211.org/2005/srv"
  xmlns:dc="http://purl.org/dc/elements/1.1/"
  xmlns:dct="http://purl.org/dc/terms/"
  xmlns:ows="http://www.opengis.net/ows"
  xmlns:xi="http://www.w3.org/2001/XInclude"
  xmlns:xlink="http://www.w3.org/1999/xlink"
  xmlns:xs="http://www.w3.org/2001/XMLSchema"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  service="CSW"
  version="2.0.2">
  <csw:TypeName>gmd:MD_Metadata</csw:TypeName>
</csw:DescribeRecord>
```

Example 18-16 DescribeRecord Response

The following is the response from the preceding request. The response is an XML schema definition (XSD). See the <xsd:documentation> elements in the response for explanatory comments.

```
<?xml version='1.0' encoding='UTF-8'?>
<csw:DescribeRecordResponse xmlns:csw="http://www.opengis.net/cat/csw/2.0.2"
  xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:dct="http://purl.org/dc/terms/"
  xmlns:gmd="http://www.isotc211.org/2005/gmd" xmlns:gml="http://www.opengis.net/gml/
  3.2" xmlns:ogc="http://www.opengis.net/ogc" xmlns:ows="http://www.opengis.net/ows"
  xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w3.org/2001/
  XMLSchema-instance" xmlns:xlink="http://www.w3.org/1999/xlink"
  xsi:schemaLocation="http://www.opengis.net/cat/csw/2.0.2 http://
  schemas.opengis.net/csw/2.0.2/CSW-discovery.xsd">
  <csw:SchemaComponent schemaLanguage="http://www.w3.org/XML/Schema"
 targetNamespace="http://www.isotc211.org/2005/gmd">
 <xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns:xlink="http://
 www.w3.org/1999/xlink" xmlns:gco="http://www.isotc211.org/2005/gco"
 xmlns:gmd="http://www.isotc211.org/2005/gmd" targetNamespace="http://
 www.isotc211.org/2005/gmd" elementFormDefault="qualified" version="2012-07-13">
 <!-- ===== Annotation -->
 <xs:annotation>
 <xs:documentation>Geographic MetaData (GMD) extensible markup
 language is a component of the XML Schema Implementation of Geographic Information
 Metadata documented in ISO/TS 19139:2007. GMD includes all the definitions of http://
 www.isotc211.org/2005/gmd namespace. The root document of this namespace is the file
 gmd.xsd. This metadataEntity.xsd schema implements the UML conceptual schema defined
 in A.2.1 of ISO 19115:2003. It contains the implementation of the class
 MD_Metadata.</xs:documentation>
 </xs:annotation>
 <!-- ===== Imports -->
 <xs:import namespace="http://www.isotc211.org/2005/gco"
 schemaLocation="http://schemas.opengis.net/iso/19139/20070417/gco/gco.xsd"/>
 <xs:include schemaLocation="http://schemas.opengis.net/iso/
 19139/20070417/gmd/gmd.xsd"/>
 <xs:include schemaLocation="http://schemas.opengis.net/iso/
 19139/20070417/gmd/spatialrepresentation.xsd"/>
 <xs:include schemaLocation="http://schemas.opengis.net/iso/
 19139/20070417/gmd/metadataextension.xsd"/>
 <xs:include schemaLocation="http://schemas.opengis.net/iso/
 19139/20070417/gmd/content.xsd"/>
 <xs:include schemaLocation="http://schemas.opengis.net/iso/
 19139/20070417/gmd/metadataapplication.xsd"/>
 <xs:include schemaLocation="http://schemas.opengis.net/iso/
 19139/20070417/gmd/applicationschema.xsd"/>
 <xs:include schemaLocation="http://schemas.opengis.net/iso/
 19139/20070417/gmd/portrayalcatalogue.xsd"/>
 <xs:include schemaLocation="http://schemas.opengis.net/iso/
 19139/20070417/gmd/dataquality.xsd"/>
 <xs:include schemaLocation="http://schemas.opengis.net/iso/
 19139/20070417/gmd/freetext.xsd"/>
 <!--
 ##### -->
 <!--
 ##### -->
 <!-- ===== Classes -->
 <!--
 ----- -->
 <xs:complexType name="MD_Metadata_Type">
```

```

 <xs:annotation>
 <xs:documentation>Information about the metadata</
xs:documentation>
 </xs:annotation>
 <xs:complexContent>
 <xs:extension base="gco:AbstractObject_Type">
 <xs:sequence>
 <xs:element name="fileIdentifier"
type="gco:CharacterString_PropertyType" minOccurs="0"/>
 <xs:element name="language"
type="gco:CharacterString_PropertyType" minOccurs="0"/>
 <xs:element name="characterSet"
type="gmd:MD_CharacterSetCode_PropertyType" minOccurs="0"/>
 <xs:element name="parentIdentifier"
type="gco:CharacterString_PropertyType" minOccurs="0"/>
 <xs:element name="hierarchyLevel"
type="gmd:MD_ScopeCode_PropertyType" minOccurs="0" maxOccurs="unbounded"/>
 <xs:element name="hierarchyLevelName"
type="gco:CharacterString_PropertyType" minOccurs="0" maxOccurs="unbounded"/>
 <xs:element name="contact"
type="gmd:CI_ResponsibleParty_PropertyType" maxOccurs="unbounded"/>
 <xs:element name="dateStamp"
type="gco:Date_PropertyType"/>
 <xs:element name="metadataStandardName"
type="gco:CharacterString_PropertyType" minOccurs="0"/>
 <xs:element name="metadataStandardVersion"
type="gco:CharacterString_PropertyType" minOccurs="0"/>
 <xs:element name="dataSetURI"
type="gco:CharacterString_PropertyType" minOccurs="0"/>
 <xs:element name="locale"
type="gmd:PT_Locale_PropertyType" minOccurs="0" maxOccurs="unbounded"/>
 <xs:element name="spatialRepresentationInfo"
type="gmd:MD_SpatialRepresentation_PropertyType" minOccurs="0"
maxOccurs="unbounded"/>
 <xs:element name="referenceSystemInfo"
type="gmd:MD_ReferenceSystem_PropertyType" minOccurs="0" maxOccurs="unbounded"/>
 <xs:element name="metadataExtensionInfo"
type="gmd:MD_MetadataExtensionInformation_PropertyType" minOccurs="0"
maxOccurs="unbounded"/>
 <xs:element name="identificationInfo"
type="gmd:MD_Identification_PropertyType" maxOccurs="unbounded"/>
 <xs:element name="contentInfo"
type="gmd:MD_ContentInformation_PropertyType" minOccurs="0" maxOccurs="unbounded"/>
 <xs:element name="distributionInfo"
type="gmd:MD_Distribution_PropertyType" minOccurs="0"/>
 <xs:element name="dataQualityInfo"
type="gmd:DQ_DataQuality_PropertyType" minOccurs="0" maxOccurs="unbounded"/>
 <xs:element name="portrayalCatalogueInfo"
type="gmd:MD_PortrayalCatalogueReference_PropertyType" minOccurs="0"
maxOccurs="unbounded"/>
 <xs:element name="metadataConstraints"
type="gmd:MD_Constraints_PropertyType" minOccurs="0" maxOccurs="unbounded"/>
 <xs:element name="applicationSchemaInfo"
type="gmd:MD_ApplicationSchemaInformation_PropertyType" minOccurs="0"
maxOccurs="unbounded"/>
 <xs:element name="metadataMaintenance"
type="gmd:MD_MaintenanceInformation_PropertyType" minOccurs="0"/>
 <xs:element name="series"
type="gmd:DS_Aggregate_PropertyType" minOccurs="0" maxOccurs="unbounded"/>
 <xs:element name="describes"
type="gmd:DS_DataSet_PropertyType" minOccurs="0" maxOccurs="unbounded"/>

```

```

 <xs:element name="propertyType"
 type="gco:ObjectType" minOccurs="0" maxOccurs="unbounded" />
 <xs:element name="featureType"
 type="gco:ObjectType" minOccurs="0" maxOccurs="unbounded" />
 <xs:element name="featureAttribute"
 type="gco:ObjectType" minOccurs="0" maxOccurs="unbounded" />
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>

<!-- ..... -->
<xs:element name="MD_Metadata" type="gmd:MD_Metadata_Type" />

<!-- ..... -->
<xs:complexType name="MD_Metadata_PropertyType">
 <xs:sequence minOccurs="0">
 <xs:element ref="gmd:MD_Metadata"/>
 </xs:sequence>
 <xs:attributeGroup ref="gco:ObjectType" />
 <xs:attribute ref="gco:nilReason" />
</xs:complexType>
<!--
=====
</xs:schema>
</csw:SchemaComponent>
</csw:DescribeRecordResponse>

```

18.6.3.3 GetRecords Operation (CSW, ISO)

The primary tools for resource discovery in CSW are the two operations: **search** and **present**. In the HTTP protocol binding these are combined in the form of the GetRecords operation, which performs a search and present.

The “search” portion of the GetRecords operation is encoded using the `Query` element, which includes the parameters `typeName` and `Constraint`.

- The `typeName` parameter is used to specify which entities (record Types) of the catalog service will be queried.
- The `Constraint` parameter is used to specify which query constraints will be applied to identify the request set.

The “present” portion of the GetRecords operation is encoded using the `outputSchema` parameter and the `ElementName/ElementSetName` parameter(s).

- The `outputSchema` parameter indicates which XSD schema (that is, `http://www.opengis.net/cat/csw/2.0.2`) will be used to generate the response to the GetRecords operation.
- The `ElementName` or `ElementSetName` parameter is used to specify which properties of the `outputSchema` to include in each record in the GetRecords response.

(The following description does not repeat some parameters also used with `DescribeRecord`, such as `namespace` and `outputFormat`.)

The `resultType` parameter may have the value `hits`, `results`, or `validate`. The value determines whether the catalog service returns just a summary of the result set (`hits`),

includes one or more records from the result set (`results`), or validates the request message (`validate`).

The `startPosition` parameter is used to indicate at which record position the catalog should start generating output. The default value is 1, meaning that it starts at the first record in the result set.

The `maxRecords` parameter is used to define the maximum number of records that should be returned from the result set of a query. If it is not specified, then 10 records will be returned. If its value is set to zero, then the behavior is identical to setting `resultType` to `hits`.

The `typeNames` parameter is a list of one or more names of queryable entities in the catalog's information model that may be constrained in the predicate of the query. (`gov:MD_Metadata` indicates the ISO profile.)

The `ElementName` parameter is used to specify one or more metadata record elements, from the output schema specified using the `outputSchema` parameter, so that the query will be present in the response to a GetRecords operation.

The `ElementSetName` parameter can be brief, summary, comprehensive, or full, to indicate which named set the service will present to the client.

The `ElementName` and `ElementSetName` parameters are mutually exclusive. Either an `ElementSetName` parameter or one or more `ElementSetName` parameters should be specified in a query.

The `ConstraintLanguage` parameter must be `Filter` for the Oracle Spatial and Graph CSW service. (`CQL` is not supported for the ISO profile.)

The `constraint` parameter specifies which filtering capabilities are used to get certain records. The following filtering capabilities are supported by the Oracle Spatial and Graph CSW service:

- Logical operators: And, Or, Not
- Comparison operators: `PropertyIsEqualTo`, `PropertyIsNotEqualTo`, `PropertyIsLessThan`, `PropertyIsGreater Than`, `PropertyIsLessThanOrEqual To`, `PropertyIsGreater ThanOrEqual To`, `PropertyIsLike`, `PropertyIsNull`, `csw:AnyText`
- Spatial operators: BBOX
- Simple arithmetic: add, sub, div, mul, function

The `GetRecordsResponse` element is a container for the response to the GetRecords request.

The `SearchStatus` element indicates the status of the response. The search status consists of a timestamp attribute indicating when the result set was created.

The `SearchResults` element contains the `SearchResults` element, which is the set of records returned by the GetRecords operation. The following attributes can be used with the `SearchResults` element: `ElementSet(brief/summary/full)`, `numberOfRecordsMatched`, `numberOfRecordsReturned`, `nextRecord`.

Oracle Spatial and Graph Catalog Service supports HTTP GET, POST XML and SOAP protocols for the GetRecords operation.

Example 18-17 GetRecords Request with PropertyIsEqualTo and PropertyIsLike

The following is a request to GetRecords with `PropertyIsEqualTo` and `PropertyIsLike` specified. It finds the result set of records where the type is equal to the string data set or where the format is a String value containing the "WAR" token. (The following characters are flexible: `escapeChar`, `singleChar`, and `wildcard`.)

```
<csw:GetRecords
 xmlns:apiso="http://www.opengis.net/cat/csw/apiso/1.0"
 xmlns:gmd="http://www.isotc211.org/2005/gmd"
 xmlns:srv="http://www.isotc211.org/2005/srv"
 xmlns:csw="http://www.opengis.net/cat/csw/2.0.2"
 xmlns:dc="http://purl.org/dc/elements/1.1/"
 xmlns:dct="http://purl.org/dc/terms/"
 xmlns:gml="http://www.opengis.net/gml"
 xmlns:ogc="http://www.opengis.net/ogc"
 xmlns:ows="http://www.opengis.net/ows"
 xmlns:xi="http://www.w3.org/2001/XInclude"
 xmlns:xlink="http://www.w3.org/1999/xlink"
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 resultType="results"
 service="CSW"
 version="2.0.2">
  <csw:Query typeNames="gmd:MD_Metadata">
 <csw:ElementSetName>summary</csw:ElementSetName>
 <csw:Constraint version="1.1.0">
 <ogc:Filter>
 <ogc:Or>
 <ogc:PropertyIsLike escapeChar="\\" singleChar="?" wildCard="*"\>
 <ogc:PropertyName>apiso:format</ogc:PropertyName>
 <ogc:Literal>WAR</ogc:Literal>
 </ogc:PropertyIsLike>
 <ogc:PropertyIsEqualTo>
 <ogc:PropertyName>apiso:type</ogc:PropertyName>
 <ogc:Literal>dataset</ogc:Literal>
 </ogc:PropertyIsEqualTo>
 </ogc:Or>
 </ogc:Filter>
 </csw:Constraint>
  </csw:Query>
</csw:GetRecords>
```

For GetRecords Requests, `ElementSetName` can be `summary`, `full`, or `brief`, or `comprehensive`.

The CSW 2.0.2 specification allows either `ElementSetName` (only 1) or `ElementName` (can be more than 1) in the GetRecords Request.

The Spatial and Graph catalog service supports only synchronous processing of GetRecords requests.

Example 18-18 GetRecords Response with PropertyIsEqualTo and PropertyIsLike

The following is the response from the preceding request.

```
<csw:GetRecordsResponse xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:gml="http://www.opengis.net/gml/
  3.2" xmlns:gmd="http://www.isotc211.org/2005/gmd" xmlns:srv="http://www.isotc211.org/
```

```

2005/srv" xmlns:dct="http://purl.org/dc/terms/" xmlns:ns7="http://
www.opengis.net/ows/2.0" xmlns:ogc="http://www.opengis.net/ogc" xmlns:ows="http://
www.opengis.net/ows" xmlns:csw="http://www.opengis.net/cat/csw/2.0.2"
xmlns:xlink="http://www.w3.org/1999/xlink" xmlns:swe="http://www.opengis.net/swe/
2.0" xmlns:gco="http://www.isotc211.org/2005/gco" version="2.0.2"
xsi:schemaLocation="http://www.opengis.net/cat/csw/2.0.2 ../../cswAll.xsd">
 <csw:SearchStatus timestamp="2017-09-28T02:26:48Z"></csw:SearchStatus>
 <csw:SearchResults elementSet="summary" recordSchema="http://www.isotc211.org/2005/
gmd" numberofRecordsMatched="2" numberofRecordsReturned="2" nextRecord="0">
 <csw:SummaryRecordISO>
 <gmd:abstract>This feature class is Test Data for Oracle CSW 2.0.2 Service.</
gmd:abstract>
 <gmd:creator>Jane Doe</gmd:creator>
 <gmd:EX_GeographicBoundingBox dimensions="2">
 <gmd:WestBoundLongitude>-109.047013285</gmd:WestBoundLongitude>
 <gmd:SouthBoundLatitude>34.2585812994</gmd:SouthBoundLatitude>
 <gmd:EastBoundLongitude>-106.876969333</gmd:EastBoundLongitude>
 <gmd:NorthBoundLatitude>37.0002329277</gmd:NorthBoundLatitude>
 </gmd:EX_GeographicBoundingBox>
 <gmd:format>WAR</gmd:format>
 <gmd:format>ZIP</gmd:format>
 <gmd:formatVersion>12.2.0.2</gmd:formatVersion>
 <gmd:formatVersion>Unknown Format Version</gmd:formatVersion>
 <gmd:graphicOverview>
 <gmd:MD_BrowseGraphic>
 <gmd:fileName>webservice_catalog_services.png</gmd:fileName>
 <gmd:fileDescription>large_thumbnail</gmd:fileDescription>
 <gmd:fileType>png</gmd:fileType>
 </gmd:MD_BrowseGraphic>
 </gmd:graphicOverview>
 <gmd:hierarchyLevelName>UTI</gmd:hierarchyLevelName>
 <gmd:fileIdentifier>210553_L400_S0005K_00000000_00002b2b-26c0-4aa1-a444-
c7e1eee8cccc</gmd:fileIdentifier>
 <gmd:language>eng</gmd:language>
 <gmd:lineage>
 <gmd:LI_Lineage>
 <gmd:statement>DATA FROM TNRIS</gmd:statement>
 <gmd:processStep>
 <gmd:LI_ProcessStep>
 <gmd:description>The data was downloaded from TNRIS</gmd:description>
 <gmd:rationale>No rationale</gmd:rationale>
 <gmd:dateTime>
 <gco:DateTime>1998-01-01T00:00:00.000Z</gco:DateTime>
 </gmd:dateTime>
 <gmd:processor>
 <gmd:CI_ResponsibleParty>
 <gmd:individualName>No individualName</gmd:individualName>
 <gmd:organisationName>Oracle Spatial and Graph Labs</
gmd:organisationName>
 <gmd:positionName>Technical Member</gmd:positionName>
 <gmd:contactInfo>
 <gmd:CI_Contact>
 <gmd:phone>
 <gmd:CI_Telephone>
 <csw:voice>603-897-8888</csw:voice>
 <csw:facsimile>603-897-4444</csw:facsimile>
 </gmd:CI_Telephone>
 </gmd:phone>
 <gmd:address>
 <gmd:CI_Address>
 <gmd:deliveryPoint>ABC03 3330</gmd:deliveryPoint>
 </gmd:address>
 </gmd:CI_Contact>
 </gmd:contactInfo>
 </gmd:CI_ResponsibleParty>
 </gmd:processor>
 </gmd:LI_ProcessStep>
 </gmd:processStep>
 </gmd:LI_Lineage>
 </gmd:lineage>
 </csw:SummaryRecordISO>
 </csw:SearchResults>

```

```

<gmd:deliveryPoint>3 Oracle Drive</gmd:deliveryPoint>
<gmd:city>Nashua</gmd:city>
<gmd:administrativeArea>NH</gmd:administrativeArea>
<gmd:postalCode>03062-0003</gmd:postalCode>
<gmd:country>USA</gmd:country>
<gmd:electronicMailAddress>baris.kazar@oracle.com</
gmd:electronicMailAddress>
</gmd:CI_Address>
</gmd:address>
<gmd:onlineResource>
<gmd:CI_OnlineResource>
<gmd:linkage>http://www.myoracle.com/</gmd:linkage>
<gmd:protocol>HTTP</gmd:protocol>
<gmd:applicationProfile>The web browser</
gmd:applicationProfile>
<gmd:name>The Data Dictionary</gmd:name>
<gmd:description>This http link contains the data
dictionary for the resource.</gmd:description>
<gmd:function>
<gmd:CI_OnLineFunctionCode codeList="http://
www.isotc211.org/2005/resources/Codelist/gmxCodelists.xml#CI_OnLineFunctionCode"
codeListValue="information" codeSpace="002">information</gmd:CI_OnLineFunctionCode>
</gmd:function>
</gmd:CI_OnlineResource>
</gmd:onlineResource>
<gmd:hoursOfService>8AM - 7PM Eastern Time</gmd:hoursOfService>
<gmd:contactInstructions>No contactInstructions</
gmd:contactInstructions>
</gmd:CI_Contact>
</gmd:contactInfo>
<gmd:role>
<gmd:CI_RoleCode codeList="http://www.isotc211.org/2005/
resources/Codelist/gmxCodelists.xml#CI_RoleCode" codeListValue="processor"
codeSpace="No value"></gmd:CI_RoleCode>
</gmd:role>
</gmd:CI_ResponsibleParty>
</gmd:processor>
</gmd:LI_ProcessStep>
</gmd:processStep>
</gmd:LI_Lineage>
</gmd:lineage>
<gmd:metadataCharacterSet>utf8</gmd:metadataCharacterSet>
<gmd:metadataStandardName>ISO19115</gmd:metadataStandardName>
<gmd:metadataStandardVersion>2003/Cor.1:2008</gmd:metadataStandardVersion>
<gmd:modified>2015-10-22</gmd:modified>
<gmd:onlineResource>http://www.oracle.com/oraclespatial/mycsv1/</
gmd:onlineResource>
<gmd:parentIdentifier>CSW-WEB-SERVICES</gmd:parentIdentifier>
<gmd:publisher>Ali Ali</gmd:publisher>
<gmd:resourceIdentifier>Downloadable Data</gmd:resourceIdentifier>
<gmd:resourceIdentifier>GHRSSST &gt; Group for High Resolution Sea Surface
Temperature</gmd:resourceIdentifier>
<gmd:resourceLanguage>eng; USA</gmd:resourceLanguage>
<gmd:referenceSystem>
<gmd:code>urn:ogc:def:crs:EPSG:4957</gmd:code>
<gmd:codeSpace>http://someurl</gmd:codeSpace>
<gmd:version>6.18.3</gmd:version>
</gmd:referenceSystem>
<gmd:revisionDate>2017-03-21</gmd:revisionDate>
<gmd:rights>otherRestrictions</gmd:rights>
<gmd:spatialResolution>
```

```

 <gmd:denominator>25000</gmd:denominator>
 </gmd:spatialResolution>
 <gmd:spatialResolution>
 <gmd:denominator>50000</gmd:denominator>
 </gmd:spatialResolution>
 <gmd:spatialResolution uom="http://standards.iso.org/ittf/
PubliclyAvailableStandards/ISO_19139_Schemas/resources/uom/gmxUom.xml#m">
 <gmd:distance>3.0</gmd:distance>
 </gmd:spatialResolution>
 <gmd:spatialResolution uom="http://standards.iso.org/ittf/
PubliclyAvailableStandards/ISO_19139_Schemas/resources/uom/gmxUom.xml#m">
 <gmd:distance>2.0</gmd:distance>
 </gmd:spatialResolution>
 <gmd:spatialRepresentationType>vector</gmd:spatialRepresentationType>
 <gmd:title>European Petroleum Survey Group (EPSG) Geodetic Parameter Registry</
gmd:title>
 <gmd:title>Oracle CSW 2.0.2 Service Record</gmd:title>
 <gmd:topicCategory>planningCadastral</gmd:topicCategory>
 <gmd:type>dataset</gmd:type>
 </csw:SummaryRecordISO>
 <csw:SummaryRecordISO>
 <gmd:abstract>This feature class is Test Data for Oracle CSW 2.0.2 Service.</
gmd:abstract>
 <gmd:characterSet>utf16</gmd:characterSet>
 <gmd:contributor>John Doe</gmd:contributor>
 <gmd:EX_GeographicBoundingBox dimensions="2">
 <gmd:WestBoundLongitude>-119.047013285</gmd:WestBoundLongitude>
 <gmd:SouthBoundLatitude>24.2585812994</gmd:SouthBoundLatitude>
 <gmd:EastBoundLongitude>-116.876969333</gmd:EastBoundLongitude>
 <gmd:NorthBoundLatitude>27.0002329277</gmd:NorthBoundLatitude>
 </gmd:EX_GeographicBoundingBox>
 <gmd:format>ZIP</gmd:format>
 <gmd:formatVersion>Unknown Format Version</gmd:formatVersion>
 <gmd:graphicOverview>
 <gmd:MD_BrowseGraphic>
 <gmd:fileName>webservice_catalog_services2.jpeg</gmd:fileName>
 <gmd:fileDescription>medium_thumbnail</gmd:fileDescription>
 <gmd:fileType>jpeg</gmd:fileType>
 </gmd:MD_BrowseGraphic>
 </gmd:graphicOverview>
 <gmd:hierarchyLevelName>UTI</gmd:hierarchyLevelName>
 <gmd:fileIdentifier>210553_L400_S0005K_00000000_00002b2b-26c0-4aa1-a444-
c7eleee8ddd</gmd:fileIdentifier>
 <gmd:language>eng</gmd:language>
 <gmd:lineage>
 <gmd:LI_Lineage>
 <gmd:statement>No statement</gmd:statement>
 <gmd:processStep>
 <gmd:LI_ProcessStep>
 <gmd:description>The data was downloaded from TNRIS</gmd:description>
 <gmd:rationale>No rationale</gmd:rationale>
 <gmd:dateTime>
 <gco:DateTime>1999-01-01T00:00:00.000Z</gco:DateTime>
 </gmd:dateTime>
 <gmd:processor>
 <gmd:CI_ResponsibleParty>
 <gmd:individualName>No individualName</gmd:individualName>
 <gmd:organisationName>Oracle Spatial and Graph Labs</
gmd:organisationName>
 <gmd:positionName>Manager</gmd:positionName>
 <gmd:contactInfo>
```

```

<gmd:CI_Contact>
 <gmd:phone>
 <gmd:CI_Telephone>
 <csw:voice>603-897-7777</csw:voice>
 <csw:facsimile>603-897-5555</csw:facsimile>
 </gmd:CI_Telephone>
 </gmd:phone>
 <gmd:address>
 <gmd:CI_Address>
 <gmd:deliveryPoint>ABC03 3330</gmd:deliveryPoint>
 <gmd:deliveryPoint>3 Oracle Drive</gmd:deliveryPoint>
 <gmd:city>Nashua</gmd:city>
 <gmd:administrativeArea>NH</gmd:administrativeArea>
 <gmd:postalCode>03062-0003</gmd:postalCode>
 <gmd:country>USA</gmd:country>
 <gmd:electronicMailAddress>qingyun.xie@oracle.com</
gmd:electronicMailAddress>
 </gmd:CI_Address>
 </gmd:address>
 <gmd:hoursOfService>8AM - 7PM Eastern Time</gmd:hoursOfService>
 <gmd:contactInstructions>No contactInstructions</
gmd:contactInstructions>
 </gmd:CI_Contact>
</gmd:contactInfo>
 <gmd:role>
 <gmd:CI_RoleCode codeList="http://www.isotc211.org/2005/
resources/Codelist/gmxCodelists.xml#CI_RoleCode" codeListValue="processor"
codeSpace="No value">processor</gmd:CI_RoleCode>
 </gmd:role>
 </gmd:CI_ResponsibleParty>
 </gmd:processor>
 <gmd:LI_ProcessStep>
 <gmd:processStep>
 <gmd:LI_Lineage>
 <gmd:lineage>
 <gmd:metadataCharacterSet>utf8</gmd:metadataCharacterSet>
 <gmd:metadataStandardName>ISO19139</gmd:metadataStandardName>
 <gmd:metadataStandardVersion>2003/Cor.1:2006</gmd:metadataStandardVersion>
 <gmd:modified>2015-10-21</gmd:modified>
 <gmd:onlineResource>http://www.oracle.com/oraclespatial/mycs2/</
gmd:onlineResource>
 <gmd:parentIdentifier>CSW-WEB-SERVICES</gmd:parentIdentifier>
 <gmd:resourceIdentifier>Downloadable Data</gmd:resourceIdentifier>
 <gmd:resourceIdentifier>urn:de.pangaea:project:IODP</gmd:resourceIdentifier>
 <gmd:resourceIdentifier>urn:org.iodp:exp:302</gmd:resourceIdentifier>
 <gmd:resourceIdentifier>urn:org.iodp:exp:302:site:M0001</
gmd:resourceIdentifier>
 <gmd:resourceIdentifier>urn:org.iodp:exp:302:site:M0001:hole:A</
gmd:resourceIdentifier>
 <gmd:resourceLanguage>eng; USA</gmd:resourceLanguage>
 <gmd:referenceSystem>
 <gmd:code>urn:ogc:def:crs:EPSG:4957</gmd:code>
 <gmd:codeSpace>No codeSpace value for ReferenceSystem</gmd:codeSpace>
 <gmd:version>6.18.3</gmd:version>
 </gmd:referenceSystem>
 <gmd:revisionDate>2015-11-23T14:44:00</gmd:revisionDate>
 <gmd:rights>license</gmd:rights>
 <gmd:spatialResolution>
 <gmd:denominator>60000</gmd:denominator>
 </gmd:spatialResolution>
 <gmd:spatialResolution uom="http://standards.iso.org/ittf2/

```

```

 PubliclyAvailableStandards/ISO_19139_Schemas/resources/uom/gmxUom.xml#m">
 <gmd:distance>2.8</gmd:distance>
 </gmd:spatialResolution>
 <gmd:spatialRepresentationType>vector</gmd:spatialRepresentationType>
 <gmd:title>European Petroleum Survey Group (EPSG) Geodetic Parameter Registry</
gmd:title>
 <gmd:title>Oracle CSW 2.0.2 Service Record</gmd:title>
 <gmd:topicCategory>planningCadastral</gmd:topicCategory>
 <gmd:type>dataset</gmd:type>
 </csw:SummaryRecordISO>
</csw:SearchResults>
</csw:GetRecordsResponse>

```

Example 18-19 GetRecords Request with PropertyIsLike

The following is a request to GetRecords with `PropertyIsLike` where the client wants to fetch records whose property title is like “Oracle CSW*Service”. (The following characters are flexible: `escapeChar`, `singleChar`, and `wildcard`.)

```

<csw:GetRecords
 xmlns:gmd="http://www.isotc211.org/2005/gmd"
 xmlns:apiso="http://www.opengis.net/cat/csw/apiso/1.0"
 xmlns:srv="http://www.isotc211.org/2005/srv"
 xmlns:csw="http://www.opengis.net/cat/csw/2.0.2"
 xmlns:dc="http://purl.org/dc/elements/1.1/"
 xmlns:dct="http://purl.org/dc/terms/"
 xmlns:gml="http://www.opengis.net/gml"
 xmlns:ogc="http://www.opengis.net/ogc"
 xmlns:ows="http://www.opengis.net/ows"
 xmlns:xi="http://www.w3.org/2001/XInclude"
 xmlns:xlink="http://www.w3.org/1999/xlink"
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 resultType="results"
 service="CSW"
 version="2.0.2">
 <csw:Query typeNames="gmd:MD_Metadata">
 <csw:ElementSetName>summary</csw:ElementSetName>
 <csw:Constraint version="1.1.0">
 <ogc:Filter>
 <ogc:PropertyIsLike escapeChar="\\" singleChar="?" wildCard="*"\>
 <ogc:PropertyName>apiso:title</ogc:PropertyName>
 <ogc:Literal>Oracle CSW*Service*</ogc:Literal>
 </ogc:PropertyIsLike>
 </ogc:Filter>
 </csw:Constraint>
 </csw:Query>
</csw:GetRecords>

```

Example 18-20 GetRecords Response with PropertyIsLike

The following is the response from the preceding request.

```

<csw:GetRecordsResponse xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:gml="http://www.opengis.net/gml/
 3.2" xmlns:gmd="http://www.isotc211.org/2005/gmd" xmlns:srv="http://www.isotc211.org/
 2005/srv" xmlns:dct="http://purl.org/dc/terms/" xmlns:ns7="http://
 www.opengis.net/ows/2.0" xmlns:ogc="http://www.opengis.net/ogc" xmlns:ows="http://
 www.opengis.net/ows" xmlns:csw="http://www.opengis.net/cat/csw/2.0.2"
 xmlns:xlink="http://www.w3.org/1999/xlink" xmlns:swe="http://www.opengis.net/swe/
 2.0" xmlns:gco="http://www.isotc211.org/2005/gco" version="2.0.2"

```

```

xsi:schemaLocation="http://www.opengis.net/cat/csw/2.0.2 ../../cswAll.xsd">
  <csw:SearchStatus timestamp="2017-09-14T01:32:01Z"></csw:SearchStatus>
  <csw:SearchResults elementSet="summary" recordSchema="http://www.isotc211.org/2005/
gmd" numberofRecordsMatched="2" numberofRecordsReturned="2" nextRecord="0">
 <csw:SummaryRecordISO>
 <gmd:abstract>This feature class is Test Data for Oracle CSW 2.0.2 Service.</
gmd:abstract>
 <gmd:creator>Jane Doe</gmd:creator>
 <gmd:EX_GeographicBoundingBox dimensions="2">
 <gmd:WestBoundLongitude>-109.047013285</gmd:WestBoundLongitude>
 <gmd:SouthBoundLatitude>34.2585812994</gmd:SouthBoundLatitude>
 <gmd:EastBoundLongitude>-106.876969333</gmd:EastBoundLongitude>
 <gmd:NorthBoundLatitude>37.0002329277</gmd:NorthBoundLatitude>
 </gmd:EX_GeographicBoundingBox>
 <gmd:format>WAR</gmd:format>
 <gmd:format>ZIP</gmd:format>
 <gmd:formatVersion>12.2.0.2</gmd:formatVersion>
 <gmd:formatVersion>Unknown Format Version</gmd:formatVersion>
 <gmd:graphicOverview>
 <gmd:MD_BrowseGraphic>
 <gmd:fileName>webservice_catalog_services.png</gmd:fileName>
 <gmd:fileDescription>large_thumbnail</gmd:fileDescription>
 <gmd:fileType>png</gmd:fileType>
 </gmd:MD_BrowseGraphic>
 </gmd:graphicOverview>
 <gmd:hierarchyLevelName>UTI</gmd:hierarchyLevelName>
 <gmd:fileIdentifier>210553_L400_S0005K_00000000_00002b2b-26c0-4aa1-a444-
c7eleee8cccc</gmd:fileIdentifier>
 <gmd:language>eng</gmd:language>
 <gmd:lineage>
 <gmd:LI_Lineage>
 <gmd:statement>DATA FROM TNRIS</gmd:statement>
 <gmd:processStep>
 <gmd:LI_ProcessStep>
 <gmd:description>The data was downloaded from TNRIS</gmd:description>
 <gmd:rationale>No rationale</gmd:rationale>
 <gmd:dateTime>
 <gco:DateTime>1998-01-01T00:00:00.000-08:00</gco:DateTime>
 </gmd:dateTime>
 <gmd:processor>
 <gmd:CI_ResponsibleParty>
 <gmd:individualName>No individualName</gmd:individualName>
 <gmd:organisationName>Oracle Spatial and Graph Labs</
gmd:organisationName>
 <gmd:positionName>Technical Member</gmd:positionName>
 <gmd:contactInfo>
 <gmd:CI_Contact>
 <gmd:phone>
 <gmd:CI_Telephone>
 <csw:voice>603-897-8888</csw:voice>
 <csw:facsimile>603-897-4444</csw:facsimile>
 </gmd:CI_Telephone>
 </gmd:phone>
 <gmd:address>
 <gmd:CI_Address>
 <gmd:deliveryPoint>ABC03 3330</gmd:deliveryPoint>
 <gmd:deliveryPoint>3 Oracle Drive</gmd:deliveryPoint>
 <gmd:city>Nashua</gmd:city>
 <gmd:administrativeArea>NH</gmd:administrativeArea>
 <gmd:postalCode>03062-0003</gmd:postalCode>
 <gmd:country>USA</gmd:country>

```

```

 <gmd:electronicMailAddress>baris.kazar@oracle.com</
gmd:electronicMailAddress>
 </gmd:CI_Address>
 </gmd:address>
 <gmd:onlineResource>
 <gmd:CI_OnlineResource>
 <gmd:linkage>http://www.myoracle.com/</gmd:linkage>
 <gmd:protocol>HTTP</gmd:protocol>
 <gmd:applicationProfile>The web browser</
gmd:applicationProfile>
 <gmd:name>The Data Dictionary</gmd:name>
 <gmd:description>This http link contains the data
dictionary for the resource.</gmd:description>
 <gmd:function>
 <gmd:CI_OnLineFunctionCode codeList="http://
www.isotc211.org/2005/resources/Codelist/gmxCodelists.xml#CI_OnLineFunctionCode"
codeListValue="information" codeSpace="002">information</gmd:CI_OnLineFunctionCode>
 </gmd:function>
 </gmd:CI_OnlineResource>
 </gmd:onlineResource>
 <gmd:hoursOfService>8AM - 7PM Eastern Time</gmd:hoursOfService>
 <gmd:contactInstructions>No contactInstructions</
gmd:contactInstructions>
 </gmd:CI_Contact>
 </gmd:contactInfo>
 <gmd:role>
 <gmd:CI_RoleCode codeList="http://www.isotc211.org/2005/
resources/Codelist/gmxCodelists.xml#CI_RoleCode" codeListValue="processor"
codeSpace="No value"></gmd:CI_RoleCode>
 </gmd:role>
 </gmd:CI_ResponsibleParty>
 </gmd:processor>
 </gmd:LI_ProcessStep>
 </gmd:processStep>
 </gmd:LI_Lineage>
 </gmd:lineage>
 <gmd:metadataCharacterSet>utf8</gmd:metadataCharacterSet>
 <gmd:metadataStandardName>ISO19115</gmd:metadataStandardName>
 <gmd:metadataStandardVersion>2003/Cor.1:2008</gmd:metadataStandardVersion>
 <gmd:modified>2015-10-22</gmd:modified>
 <gmd:onlineResource>http://www.oracle.com/oraclespatial/mycsv1/</
gmd:onlineResource>
 <gmd:parentIdentifier>CSW-WEB-SERVICES</gmd:parentIdentifier>
 <gmd:publisher>Ali Ali</gmd:publisher>
 <gmd:resourceIdentifier>Downloadable Data</gmd:resourceIdentifier>
 <gmd:resourceIdentifier>GHRSST &gt; Group for High Resolution Sea Surface
Temperature</gmd:resourceIdentifier>
 <gmd:resourceLanguage>eng; USA</gmd:resourceLanguage>
 <gmd:referenceSystem>
 <gmd:code>urn:ogc:def:crs:EPSG:4957</gmd:code>
 <gmd:codeSpace>http://someurl</gmd:codeSpace>
 <gmd:version>6.18.3</gmd:version>
 </gmd:referenceSystem>
 <gmd:revisionDate>2017-03-21</gmd:revisionDate>
 <gmd:rights>otherRestrictions</gmd:rights>
 <gmd:spatialResolution>
 <gmd:denominator>25000</gmd:denominator>
 </gmd:spatialResolution>
 <gmd:spatialResolution>
 <gmd:denominator>50000</gmd:denominator>
 </gmd:spatialResolution>

```

```

<gmd:spatialResolution uom="http://standards.iso.org/ittf/
PubliclyAvailableStandards/ISO_19139_Schemas/resources/uom/gmxUom.xml#m">
 <gmd:distance>3.0</gmd:distance>
</gmd:spatialResolution>
<gmd:spatialResolution uom="http://standards.iso.org/ittf/
PubliclyAvailableStandards/ISO_19139_Schemas/resources/uom/gmxUom.xml#m">
 <gmd:distance>2.0</gmd:distance>
</gmd:spatialResolution>
<gmd:spatialRepresentationType>vector</gmd:spatialRepresentationType>
<gmd:title>European Petroleum Survey Group (EPSG) Geodetic Parameter Registry</
gmd:title>
 <gmd:title>Oracle CSW 2.0.2 Service Record</gmd:title>
 <gmd:topicCategory>planningCadastral</gmd:topicCategory>
 <gmd:type>dataset</gmd:type>
</csw:SummaryRecordISO>
<csw:SummaryRecordISO>
 <gmd:abstract>This feature class is Test Data for Oracle CSW 2.0.2 Service.</
gmd:abstract>
 <gmd:characterSet>utf16</gmd:characterSet>
 <gmd:contributor>John Doe</gmd:contributor>
 <gmd:EX_GeographicBoundingBox dimensions="2">
 <gmd:WestBoundLongitude>-119.047013285</gmd:WestBoundLongitude>
 <gmd:SouthBoundLatitude>24.2585812994</gmd:SouthBoundLatitude>
 <gmd:EastBoundLongitude>-116.876969333</gmd:EastBoundLongitude>
 <gmd:NorthBoundLatitude>27.0002329277</gmd:NorthBoundLatitude>
 </gmd:EX_GeographicBoundingBox>
 <gmd:format>ZIP</gmd:format>
 <gmd:formatVersion>Unknown Format Version</gmd:formatVersion>
 <gmd:graphicOverview>
 <gmd:MD_BrowseGraphic>
 <gmd:fileName>webservice_catalog_services2.jpeg</gmd:fileName>
 <gmd:fileDescription>medium_thumbnail</gmd:fileDescription>
 <gmd:fileType>jpeg</gmd:fileType>
 </gmd:MD_BrowseGraphic>
 </gmd:graphicOverview>
 <gmd:hierarchyLevelName>UTI</gmd:hierarchyLevelName>
 <gmd:fileIdentifier>210553_L400_S0005K_00000000_00002b2b-26c0-4aa1-a444-
c7eleee8dddd</gmd:fileIdentifier>
 <gmd:language>eng</gmd:language>
 <gmd:lineage>
 <gmd:LI_Lineage>
 <gmd:statement>No statement</gmd:statement>
 <gmd:processStep>
 <gmd:LI_ProcessStep>
 <gmd:description>The data was downloaded from TNRIS</gmd:description>
 <gmd:rationale>No rationale</gmd:rationale>
 <gmd:dateTime>
 <gco:DateTime>1999-01-01T00:00:00.000-08:00</gco:DateTime>
 </gmd:dateTime>
 <gmd:processor>
 <gmd:CI_ResponsibleParty>
 <gmd:individualName>No individualName</gmd:individualName>
 <gmd:organisationName>Oracle Spatial and Graph Labs</
gmd:organisationName>
 <gmd:positionName>Manager</gmd:positionName>
 <gmd:contactInfo>
 <gmd:CI_Contact>
 <gmd:phone>
 <gmd:CI_Telephone>
 <csw:voice>603-897-7777</csw:voice>
 <csw:facsimile>603-897-5555</csw:facsimile>

```

```

 </gmd:CI_Telephone>
 </gmd:phone>
 <gmd:address>
 <gmd:CI_Address>
 <gmd:deliveryPoint>ABC03 3330</gmd:deliveryPoint>
 <gmd:deliveryPoint>3 Oracle Drive</gmd:deliveryPoint>
 <gmd:city>Nashua</gmd:city>
 <gmd:administrativeArea>NH</gmd:administrativeArea>
 <gmd:postalCode>03062-0003</gmd:postalCode>
 <gmd:country>USA</gmd:country>
 <gmd:electronicMailAddress>qingyun.xie@oracle.com</
gmd:electronicMailAddress>
 </gmd:CI_Address>
 </gmd:address>
 <gmd:hoursOfService>8AM - 7PM Eastern Time</gmd:hoursOfService>
 <gmd:contactInstructions>No contactInstructions</
gmd:contactInstructions>
 </gmd:CI_Contact>
 </gmd:contactInfo>
 <gmd:role>
 <gmd:CI_RoleCode codeList="http://www.isotc211.org/2005/
resources/Codelist/gmxCodelists.xml#CI_RoleCode" codeListValue="processor"
codeSpace="No value">processor</gmd:CI_RoleCode>
 </gmd:role>
 <gmd:CI_ResponsibleParty>
 </gmd:processor>
 </gmd:LI_ProcessStep>
 </gmd:processStep>
 </gmd:LI_Lineage>
 </gmd:lineage>
 <gmd:metadataCharacterSet>utf8</gmd:metadataCharacterSet>
 <gmd:metadataStandardName>ISO19139</gmd:metadataStandardName>
 <gmd:metadataStandardVersion>2003/Cor.1:2006</gmd:metadataStandardVersion>
 <gmd:modified>2015-10-21</gmd:modified>
 <gmd:onlineResource>http://www.oracle.com/oraclespatial/mycsw2/</
gmd:onlineResource>
 <gmd:parentIdentifier>CSW-WEB-SERVICES</gmd:parentIdentifier>
 <gmd:resourceIdentifier>Downloadable Data</gmd:resourceIdentifier>
 <gmd:resourceIdentifier>urn:de.pangaea:project:IODP</gmd:resourceIdentifier>
 <gmd:resourceIdentifier>urn:org.iodp:exp:302</gmd:resourceIdentifier>
 <gmd:resourceIdentifier>urn:org.iodp:exp:302:site:M0001</
gmd:resourceIdentifier>
 <gmd:resourceIdentifier>urn:org.iodp:exp:302:site:M0001:hole:A</
gmd:resourceIdentifier>
 <gmd:resourceLanguage>eng; USA</gmd:resourceLanguage>
 <gmd:referenceSystem>
 <gmd:code>urn:ogc:def:crs:EPSG:4957</gmd:code>
 <gmd:codeSpace>No codeSpace value for ReferenceSystem</gmd:codeSpace>
 <gmd:version>6.18.3</gmd:version>
 </gmd:referenceSystem>
 <gmd:revisionDate>2015-11-23T14:44:00</gmd:revisionDate>
 <gmd:rights>license</gmd:rights>
 <gmd:spatialResolution>
 <gmd:denominator>60000</gmd:denominator>
 </gmd:spatialResolution>
 <gmd:spatialResolution uom="http://standards.iso.org/ittf2/
PubliclyAvailableStandards/ISO_19139_Schemas/resources/uom/gmxUom.xml#m">
 <gmd:distance>2.8</gmd:distance>
 </gmd:spatialResolution>
 <gmd:spatialRepresentationType>vector</gmd:spatialRepresentationType>
 <gmd:title>European Petroleum Survey Group (EPSG) Geodetic Parameter Registry</

```

```

<gmd:title>
  <gmd:title>Oracle CSW 2.0.2 Service Record</gmd:title>
  <gmd:topicCategory>planningCadastre</gmd:topicCategory>
  <gmd:type>dataset</gmd:type>
</csw:SummaryRecordISO>
</csw:SearchResults>
</csw:GetRecordsResponse>

```

Example 18-21 GetRecords Request with PropertyIsGreaterThan

The following is a request to GetRecords with PropertyIsGreaterThan where the client would like to fetch records where their dates are later than the date value 2004-01-01.

```

<csw:GetRecords
  xmlns:apiso="http://www.opengis.net/cat/csw/apiso/1.0"
  xmlns:gmd="http://www.isotc211.org/2005/gmd"
  xmlns:srv="http://www.isotc211.org/2005/srv"
  xmlns:csw="http://www.opengis.net/cat/csw/2.0.2"
  xmlns:dc="http://purl.org/dc/elements/1.1/"
  xmlns:dct="http://purl.org/dc/terms/"
  xmlns:gml="http://www.opengis.net/gml"
  xmlns:ogc="http://www.opengis.net/ogc"
  xmlns:ows="http://www.opengis.net/ows"
  xmlns:xi="http://www.w3.org/2001/XInclude"
  xmlns:xlink="http://www.w3.org/1999/xlink"
  xmlns:xs="http://www.w3.org/2001/XMLSchema"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  resultType="results"
  service="CSW"
  version="2.0.2">
<csw:Query typeNames="gmd:MD_Metadata">
  <csw:ElementName>apiso:identifier</csw:ElementName>
  <csw:ElementName>apiso:type</csw:ElementName>
  <csw:ElementName>apiso:modified</csw:ElementName>
  <csw:Constraint version="1.1.0">
 <ogc:Filter>
 <ogc:PropertyIsGreaterThanOrEqualTo>
 <ogc:PropertyName>apiso:modified</ogc:PropertyName>
 <ogc:Literal>2004-01-01Z</ogc:Literal>
 </ogc:PropertyIsGreaterThanOrEqualTo>
 </ogc:Filter>
  </csw:Constraint>
</csw:Query>
</csw:GetRecords>

```

Example 18-22 GetRecords Response with PropertyIsGreaterThan

The following is the response from the preceding request.

```

<csw:GetRecordsResponse xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:gml="http://www.opengis.net/gml/
  3.2" xmlns:gmd="http://www.isotc211.org/2005/gmd" xmlns:srv="http://www.isotc211.org/
  2005/srv" xmlns:dct="http://purl.org/dc/terms/" xmlns:ns7="http://
  www.opengis.net/ows/2.0" xmlns:ogc="http://www.opengis.net/ogc" xmlns:ows="http://
  www.opengis.net/ows" xmlns:csw="http://www.opengis.net/cat/csw/2.0.2"
  xmlns:xlink="http://www.w3.org/1999/xlink" xmlns:swe="http://www.opengis.net/swe/
  2.0" xmlns:gco="http://www.isotc211.org/2005/gco" version="2.0.2"
  xsi:schemaLocation="http://www.opengis.net/cat/csw/2.0.2 ../../cswAll.xsd">
  <csw:SearchStatus timestamp="2017-06-06T06:34:22Z"></csw:SearchStatus>
  <csw:SearchResults elementSet="" recordSchema="http://www.isotc211.org/2005/gmd"
  numberofRecordsMatched="2" numberofRecordsReturned="2" nextRecord="0">
 <csw:RecordISO>

```

```

<gmd:fileIdentifier>210553_L400_S0005K_00000000_00002b2b-26c0-4aa1-a444-
c7e1eee8cccc</gmd:fileIdentifier>
<gmd:modified>2015-10-22</gmd:modified>
<gmd:type>dataset</gmd:type>
</csw:RecordISO>
<csw:RecordISO>
<gmd:fileIdentifier>210553_L400_S0005K_00000000_00002b2b-26c0-4aa1-a444-
c7e1eee8dddd</gmd:fileIdentifier>
<gmd:modified>2015-10-21</gmd:modified>
<gmd:type>dataset</gmd:type>
</csw:RecordISO>
</csw:SearchResults>
</csw:GetRecordsResponse>

```

Example 18-23 GetRecords Request with BoundingBox (BBOX)

The following is a request to GetRecords with BoundingBox (BBOX) where the client wants to fetch records whose geometry falls into the Bounding Box of (60,12;70, 20). This request benefits from both spatial and XQFT indexes.

```

csw:GetRecords
 xmlns:csw="http://www.opengis.net/cat/csw/2.0.2"
 xmlns:apiso="http://www.opengis.net/cat/csw/apiso/1.0"
 xmlns:gmd="http://www.isotc211.org/2005/gmd"
 xmlns:srv="http://www.isotc211.org/2005/srv"
 xmlns:dc="http://purl.org/dc/elements/1.1/"
 xmlns:dct="http://purl.org/dc/terms/"
 xmlns:gml="http://www.opengis.net/gml"
 xmlns:ogc="http://www.opengis.net/ogc"
 xmlns:ows="http://www.opengis.net/ows"
 xmlns:xi="http://www.w3.org/2001/XInclude"
 xmlns:xlink="http://www.w3.org/1999/xlink"
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 maxRecords="0"
 resultType="results"
 service="CSW"
 version="2.0.2">
<csw:Query typeNames="gmd:MD_Metadata">
 <csw:ElementName>apiso:identifier</csw:ElementName>
 <csw:ElementName>ows:BoundingBox</csw:ElementName>
 <csw:Constraint version="1.1.0">
 <ogc:Filter>
 <ogc:Not>
 <ogc:BBOX>
 <ogc:PropertyName>ows:BoundingBox</ogc:PropertyName>
 <gml:Envelope srsName="urn:x-ogc:def:crs:EPSG:6.11:4326">
 <gml:lowerCorner>60.0 12.0</gml:lowerCorner>
 <gml:upperCorner>70.0 20.0</gml:upperCorner>
 </gml:Envelope>
 </ogc:BBOX>
 </ogc:Not>
 </ogc:Filter>
 </csw:Constraint>
</csw:Query>
</csw:GetRecords>

```

Example 18-24 GetRecords Response with BoundingBox (BBOX)

The following is the response from the preceding request.

```

<csw:GetRecordsResponse xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:dc="http://purl.org/dc/elements/1.1/" xmlns:gml="http://www.opengis.net/gml/
  3.2" xmlns:gmd="http://www.isotc211.org/2005/gmd" xmlns:srv="http://www.isotc211.org/
  2005/srv" xmlns:dct="http://purl.org/dc/terms/" xmlns:ns7="http://
  www.opengis.net/ows/2.0" xmlns:ogc="http://www.opengis.net/ogc" xmlns:ows="http://
  www.opengis.net/ows" xmlns:csw="http://www.opengis.net/cat/csw/2.0.2"
  xmlns:xlink="http://www.w3.org/1999/xlink" xmlns:swe="http://www.opengis.net/swe/
  2.0" xmlns:gco="http://www.isotc211.org/2005/gco" version="2.0.2"
  xsi:schemaLocation="http://www.opengis.net/cat/csw/2.0.2 ../../cswAll.xsd">
  <csw:SearchStatus timestamp="2017-08-16T09:46:09Z"></csw:SearchStatus>
  <csw:SearchResults elementSet="" recordSchema="http://www.isotc211.org/2005/gmd"
  numberOfRecordsMatched="1" numberofRecordsReturned="1" nextRecord="0">
 <csw:RecordISO>
 <gmd:EX_GeographicBoundingBox dimensions="2">
 <gmd:WestBoundLongitude>-109.047013285</gmd:WestBoundLongitude>
 <gmd:SouthBoundLatitude>34.2585812994</gmd:SouthBoundLatitude>
 <gmd:EastBoundLongitude>-106.876969333</gmd:EastBoundLongitude>
 <gmd:NorthBoundLatitude>37.0002329277</gmd:NorthBoundLatitude>
 </gmd:EX_GeographicBoundingBox>
 <gmd:fileIdentifier>210553_L400_S0005K_00000000_00002b2b-26c0-4aa1-a444-
 c7e1eee8cccc</gmd:fileIdentifier>
 </csw:RecordISO>
  </csw:SearchResults>
</csw:GetRecordsResponse>

```

18.7 CSW Administration Console

The Oracle Spatial Web Services administration console includes a CSW administration screen.

Before you can use any administration console page, select a CSW data source from the list of all available data source names. (The currently selected data source is shown in the upper-right corner, and you can change it there at any time.)

You can access the CSW administration console by going to a URL in the following format:

`http://<system-name>:<port>/oraclespatial/`

The CSW administration console provides screens to configure, test, and diagnose problems. It has the following tabs:

- **Configuration File**

The Configuration File tab lets you edit and update the `CSWConfig.xml` file.

- **Test**

The Test tab enables you quickly generate and invoke `getCapabilities`, `describeRecord`, `getRecords`, and `getRecordByID` operations to test and query the CSW service and catalog data. You can edit the query statements based on spatial and nonspatial constraints.

- **Log**

The Log tab shows any errors generated during CSW operations processing, which can help you diagnose any possible problems.

18.8 Diagnosing CSW Issues

The CSW log files provide diagnostic information.

In the [CSW Administration Console](#), you can use the Log tab see and download the CSW log files.

This topic explains some types of log messages and how to deal with them.

“DataSource jdbc/csw_admin_ds not found” — GetCapabilities response error message

The response may be similar to the following (reformatted for readability):

```
<?xml version='1.0' encoding='UTF-8'?>
<ows:ExceptionReport
  xmlns:ows="http://www.opengis.net/ows/2.0" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.opengis.net/ows/2.0 http://schemas.opengis.net/ows/2.0/owsExceptionReport.xsd" version="2.0.1">
  <ows:Exception exceptionCode="NoApplicableCode" locator="DataSource jdbc/csw_admin_ds not found"/>
</ows:ExceptionReport>
```

This means that a CSW data source is not configured or that WebLogic Server cannot connect to the database. See **Setting Up CSW Data Sources** in [Configuring and Deploying the CSW Engine](#) for information about configuring CSW data sources.

MDSYS.SDO_XSD_TABLE does not exist or the specified XSD ID is incorrect

This means that the XML schema could not be found. Ensure that Oracle Spatial is installed properly, and check the XSD_ID column of the SDO_XSD_TABLE table and the USER_SDO_CSW_SERVICE_INFO view.

CSW catalog table issues

Ensure that the Catalog Services for the Web catalog table, the SRID parameter, the metadata ID, and the XML schema definition (XSD) type are correctly specified.

The XQFT index cannot be dropped or created for the CSW catalog table

The XQuery Full Text (XQFT) index could not be dropped or created for the Catalog Services for the Web catalog table. Ensure that the CSW catalog table is ready for dropping or building an XQFT index.

A Catalog Services for the Web (CSW) server-side error occurred

Ensure that the CSW metadata is correct and the CSW catalog table is properly defined.

A Catalog Services for the Web (CSW) client-side error occurred

Ensure that the CSW record types are properly published, and that the `sdows.ear` file and WebLogic Server (WLS) are properly configured.

Database connection error

The following message in the CSW log means that the database is not running:

```
SEVERE: Error discovering coverages
java.sql.SQLRecoverableException: No more data to read from socket
```

“Error reading log file” message on CSW administration console Log tab

If an authenticated user does not interact with the CSW server administration console for a given period of time, the user session in the browser might have timed out. In this case, refresh the browser display, and re-authenticate to get a new session.

Document received does not conform with protocol syntax

An error message like the following indicates that the request contains XML elements or character elements that are not defined in any OGC specification:

```
<?xml version='1.0' encoding='UTF-8'?>
<ows:ExceptionReport xmlns:ows="http://www.opengis.net/ows/2.0" version="2.0.2"
language="">
 <ows:Exception exceptionCode="InvalidEncodingSyntax" locator="request">
 <ows:ExceptionText>Document received does not conform with protocol syntax.</
ows:ExceptionText>
 </ows:Exception>
</ows:ExceptionReport>
```

Part III

Reference Information

This document has the following parts:

- [Conceptual and Usage Information](#) provides conceptual and usage information about Oracle Spatial and Graph.
- [Spatial Web Services](#) provides conceptual and usage information about Oracle Spatial and Graph web services.
- Part III provides reference information about Oracle Spatial and Graph operators, functions, and procedures.
- [Supplementary Information](#) provides supplementary information (appendices and a glossary).

To understand the examples in the reference chapters, you must understand the conceptual and data type information in [Spatial Data Types and Metadata](#), especially [SDO_GEOMETRY Object Type](#).

- [SQL Statements for Indexing Spatial Data](#)
This chapter describes the SQL statements used when working with the spatial object data type.
- [Spatial Operators](#)
This chapter describes the operators that you can use when working with the spatial object data type.
- [Spatial Aggregate Functions](#)
This chapter contains reference and usage information for the spatial aggregate functions.
- [SDO_CS Package \(Coordinate System Transformation\)](#)
The MDSYS.SDO_CS package contains subprograms for working with coordinate systems.
- [SDO_CSW Package \(Catalog Services for the Web\)](#)
The MDSIS.SDO_CSW package contains subprograms for various processing operations related to support for Catalog Services for the Web (CSW).
- [SDO_CSW_PROCESS Package \[deprecated\]](#)
The MDSYS.SDO_CSW_PROCESS package is **deprecated**.
- [SDO_GCDR Package \(Geocoding\)](#)
The MDSYS.SDO_GCDR package contains subprograms for performing geocoding.
- [SDO_GEOM Package \(Geometry\)](#)
The MDSIS.SDO_GEOM package contains subprograms for working with geometry objects.
- [SDO_LRS Package \(Linear Referencing System\)](#)
The MDSYS.SDO_LRS package contains subprograms that create, modify, query, and convert linear referencing elements.

- [SDO_MIGRATE Package \(Upgrading\)](#)
The MDSYS.SDO_MIGRATE package contains a single subprogram, SDO_MIGRATE.TO_CURRENT.
- [SDO_OLS Package \(OpenLS\)](#)
The MDSYS.SDO_OLS package contains subprograms for Spatial and Graph OpenLS support.
- [SDO_PC_PKG Package \(Point Clouds\)](#)
The MDSYS.SDO_PC_PKG package contains subprograms to support working with point clouds.
- [SDO_SAM Package \(Spatial Analysis and Mining\)](#)
The MDSYS.SDO_SAM package contains subprograms for spatial analysis and data mining.
- [SDO_TIN_PKG Package \(TINs\)](#)
The MDSYS.SDO_TIN_PKG package contains subprograms to support working with triangulated irregular networks (TINs).
- [SDO_TRKR Package \(Location Tracking\)](#)
The MDSYS.SDO_TRKR package contains subprograms for using the location tracking server.
- [SDO_TUNE Package \(Tuning\)](#)
The MDSYS.SDO_TUNE package contains subprograms for spatial tuning.
- [SDO_UTIL Package \(Utility\)](#)
The MDSYS.SDO_UTIL package contains spatial utility subprograms.
- [SDO_WCS Package \(Web Coverage Service\)](#)
The MDSYS.SDO_WCS package contains subprograms associated with Oracle Spatial and Graph support for Web Coverage Service (WCS).
- [SDO_WFS_LOCK Package \(WFS\)](#)
The MDSYS.SDO_WFS_LOCK package contains subprograms for WFS support for registering and unregistering feature tables.
- [SDO_WFS_PROCESS Package \(WFS Processing\)](#)
The MDSYS.SDO_WFS_PROCESS package contains subprograms for various processing operations related to support for Web Feature Services.

SQL Statements for Indexing Spatial Data

This chapter describes the SQL statements used when working with the spatial object data type.

For complete reference information about any statement, see *Oracle Database SQL Language Reference*.

Bold italic text is often used in the **Keywords and Parameters** sections in this chapter to identify a grouping of keywords, followed by specific keywords in the group. For example, ***INDEX_PARAMS*** identifies the start of a group of index-related keywords.

- [ALTER INDEX](#)
- [ALTER INDEX REBUILD](#)
- [ALTER INDEX RENAME TO](#)
- [CREATE INDEX](#)
- [DROP INDEX](#)

19.1 ALTER INDEX

Purpose

Alters specific parameters for a spatial index.

Syntax

```
ALTER INDEX [schema.]index PARAMETERS ('index_params [physical_storage_params]' )
[ { NOPARALLEL | PARALLEL [ integer ] } ] ;
```

Keywords and Parameters

Value	Description
<i>INDEX_PARAMS</i>	Changes the characteristics of the spatial index.
sdo_indx_dims	Specifies the number of dimensions to be indexed. For example, a value of 2 causes only the first two dimensions to be indexed. Must be less than or equal to the number of actual dimensions. For usage information related to three-dimensional geometries, see Three-Dimensional Spatial Objects . Data type is NUMBER. Default = 2.
sdo_rtr_pctfree	Specifies the minimum percentage of slots in each index tree node to be left empty when the index is created. Slots that are left empty can be filled later when new data is inserted into the table. The value can range from 0 to 50. The default value is best for most applications; however, a value of 0 is recommended if no updates will be performed to the geometry column. Data type is NUMBER. Default = 10.

Value	Description
PHYSICAL_STORAGE_PARAMETERS	Determines the storage parameters used for altering the spatial index data table. A spatial index data table is a standard Oracle table with a prescribed format. Not all physical storage parameters that are allowed in the STORAGE clause of a CREATE TABLE statement are supported. The following is a list of the supported subset.
tablespace	Specifies the tablespace in which the index data table is created. This parameter is the same as TABLESPACE in the STORAGE clause of a CREATE TABLE statement.
initial	Is the same as INITIAL in the STORAGE clause of a CREATE TABLE statement.
next	Is the same as NEXT in the STORAGE clause of a CREATE TABLE statement.
minextents	Is the same as MINEXTENTS in the STORAGE clause of a CREATE TABLE statement.
maxextents	Is the same as MAXEXTENTS in the STORAGE clause of a CREATE TABLE statement.
pctincrease	Is the same as PCTINCREASE in the STORAGE clause of a CREATE TABLE statement.
{ NOPARALLEL PARALLEL [<i>integer</i>] }	Controls whether serial (NOPARALLEL) execution or parallel (PARALLEL) execution is used for subsequent queries and DML operations that use the index. For parallel execution you can specify an integer value of degree of parallelism. See the Usage Notes for the CREATE INDEX statement for guidelines and restrictions that apply to the use of the PARALLEL keyword. Default = NOPARALLEL. (If PARALLEL is specified without an integer value, the Oracle database calculates the optimum degree of parallelism.)

Prerequisites

- You must have EXECUTE privileges on the index type and its implementation type.
- The spatial index to be altered is not marked in-progress.

Usage Notes

Use this statement to change the parameters of an existing index.

See the Usage Notes for the [CREATE INDEX](#) statement for usage information about many of the other available parameters.

Examples

The following example modifies the tablespace for partition IP2 of the spatial index named BGI.

```
ALTER INDEX bgi MODIFY PARTITION ip2
PARAMETERS ('tablespace=TBS_3');
```

Related Topics

- [ALTER INDEX REBUILD](#)

- [ALTER INDEX RENAME TO](#)
- [CREATE INDEX](#)
- [ALTER TABLE](#) (clauses for partition maintenance) in *Oracle Database SQL Language Reference*

19.2 ALTER INDEX REBUILD

Syntax

```
ALTER INDEX [schema.]index REBUILD
 [PARAMETERS ('rebuild_params [physical_storage_params]' ) ]
 [{ NOPARALLEL | PARALLEL [ integer ] }];
```

or

```
ALTER INDEX [schema.]index REBUILD ONLINE
 [PARAMETERS ('rebuild_params [physical_storage_params]' ) ]
 [{ NOPARALLEL | PARALLEL [ integer ] }];
```

or

```
ALTER INDEX [schema.]index REBUILD PARTITION partition
 [PARAMETERS ('rebuild_params [physical_storage_params]' )];
```

Purpose

Rebuilds a spatial index or a specified partition of a partitioned index.

Keywords and Parameters

Value	Description
REBUILD_PARAMS	Specifies in a command string the index parameters to use in rebuilding the spatial index.
index_status=cleanup	For an online rebuild operation (ALTER INDEX REBUILD ONLINE), performs cleanup operations on tables associated with the older version of the index.
layer_gtype	Checks to ensure that all geometries are of a specified geometry type. The value must be from the Geometry Type column in SDO_GTYPE (except that UNKNOWN_GEOMETRY is not allowed). In addition, specifying POINT allows for optimized processing of point data. Data type is VARCHAR2.
sdo_dml_batch_size	Specifies the number of index updates to be processed in each batch of updates after a commit operation. The default value is 4000; for example, if you insert 5000 rows into the spatial table and then perform a commit operation, the updates to the spatial index table are performed in two batches of insert operations (4000 and 1000). See the Usage Notes for the CREATE INDEX statement for more information. Data type is NUMBER.
sdo_idx_dims	Specifies the number of dimensions to be indexed. For example, a value of 2 causes only the first two dimensions to be indexed. Must be less than or equal to the number of actual dimensions. For usage information related to three-dimensional geometries, see Three-Dimensional Spatial Objects . Data type is NUMBER. Default = 2.

Value	Description
sdo_max_memory	Specifies the amount of maximum memory that can be allocated to perform a spatial index build or rebuild operation. Can be from 64000 (about 64 KB) to 200000000 (about 200 MB). If the specified number of bytes cannot be allocated, 64000 (about 64 KB) is allocated. Specifying a value greater than the default can significantly improve index creation performance; however, do not specify more than 20 percent of available memory. Data type is NUMBER. Default = 10000000 (about 10 MB).
sdo_rtr_pctfree	Specifies the minimum percentage of slots in each index tree node to be left empty when the index is created. Slots that are left empty can be filled later when new data is inserted into the table. The value can range from 0 to 50. Data type is NUMBER. Default = 10.
PHYSICAL_STORAGE_PARAMS	Determines the storage parameters used for rebuilding the spatial index data table. A spatial index data table is a regular Oracle table with a prescribed format. Not all physical storage parameters that are allowed in the STORAGE clause of a CREATE TABLE statement are supported. The following is a list of the supported subset.
tablespace	Specifies the tablespace in which the index data table is created. Same as TABLESPACE in the STORAGE clause of a CREATE TABLE statement.
initial	Is the same as INITIAL in the STORAGE clause of a CREATE TABLE statement.
next	Is the same as NEXT in the STORAGE clause of a CREATE TABLE statement.
minextents	Is the same as MINEXTENTS in the STORAGE clause of a CREATE TABLE statement.
maxextents	Is the same as MAXEXTENTS in the STORAGE clause of a CREATE TABLE statement.
pctincrease	Is the same as PCTINCREASE in the STORAGE clause of a CREATE TABLE statement.
{ NOPARALLEL PARALLEL [integer] }	Controls whether serial (NOPARALLEL) execution or parallel (PARALLEL) execution is used for the rebuilding of the index and for subsequent queries and DML operations that use the index. For parallel execution you can specify an integer value of degree of parallelism. See the Usage Notes for the CREATE INDEX statement for guidelines and restrictions that apply to the use of the PARALLEL keyword. Default = NOPARALLEL. (If PARALLEL is specified without an integer value, the Oracle database calculates the optimum degree of parallelism.)

Prerequisites

- You must have EXECUTE privileges on the index type and its implementation type.
- The spatial index to be altered is not marked in-progress.

Usage Notes

An ALTER INDEX REBUILD 'rebuild_params' statement rebuilds the index using supplied parameters. Spatial index creation involves creating and inserting index data, for each row in the underlying table column being spatially indexed, into a table with a

prescribed format. All rows in the underlying table are processed before the insertion of index data is committed, and this requires adequate rollback segment space.

The ONLINE keyword rebuilds the index without blocking the index; that is, queries can use the spatial index while it is being rebuilt. However, after all queries issued during the rebuild operation have completed, you must clean up the old index information (in the MDRT tables) by entering a SQL statement in the following form:

```
ALTER INDEX [schema.]index REBUILD ONLINE PARAMETERS ('index_status=cleanup');
```

The following limitations apply to the use of the ONLINE keyword:

- Only query operations are permitted while the index is being rebuilt. Insert, update, and delete operations that would affect the index are blocked while the index is being rebuilt; and an online rebuild is blocked while any insert, update, or delete operations that would affect the index are being performed.
- You cannot use the ONLINE keyword for a rebuild operation if the index was created using the 'sdo_non_leaf_tbl=TRUE' parameter.
- You cannot use the ONLINE keyword for a partitioned spatial index.

Effective with Release 12.1, the ALTER INDEX REBUILD statement reuses any previous parameters from the index creation. If new or changed parameters are passed, new parameters are merged with the previous ones, and changed parameters override the previous ones.

For more information about using the `layer_gtype` keyword to constrain data in a layer to a geometry type, see [Constraining Data to a Geometry Type](#).

With a partitioned spatial index, you must use a separate ALTER INDEX REBUILD statement for each partition to be rebuilt.

If you want to use a *local* partitioned spatial index, follow the procedure in [Creating a Local Partitioned Spatial Index](#).

See also the Usage Notes for the [CREATE INDEX](#) statement for usage information about many of the available parameters and about the use of the PARALLEL keyword.

Examples

The following example rebuilds OLDINDEX and specifies the tablespace in which to create the index data table.

```
ALTER INDEX oldindex REBUILD PARAMETERS('tablespace=TBS_3');
```

Related Topics

- [CREATE INDEX](#)
- [DROP INDEX](#)
- ALTER TABLE and ALTER INDEX (clauses for partition maintenance) in *Oracle Database SQL Language Reference*

19.3 ALTER INDEX RENAME TO

Syntax

```
ALTER INDEX [schema.]index RENAME TO <new_index_name>;  
ALTER INDEX [schema.]index PARTITION partition RENAME TO <new_partition_name>;
```

Purpose

Changes the name of a spatial index or a partition of a spatial index.

Keywords and Parameters

Value	Description
new_index_name	Specifies the new name of the index.
new_partition_name	Specifies the new name of the partition.

Prerequisites

- You must have EXECUTE privileges on the index type and its implementation type.
- The spatial index to be altered is not marked in-progress.

Usage Notes

None.

Examples

The following example renames OLDINDEX to NEWINDEX.

```
ALTER INDEX oldindex RENAME TO newindex;
```

Related Topics

- [CREATE INDEX](#)
- [DROP INDEX](#)

19.4 CREATE INDEX

Syntax

```
CREATE INDEX [schema.]index ON [schema.]table (column)  
 INDEXTYPE IS MDSYS.SPATIAL_INDEX_V2  
 [PARAMETERS ('index_params [physical_storage_params]' )]  
 [{ NOPARALLEL | PARALLEL [ integer ] }];
```

Purpose

Creates a spatial index on a column of type SDO_GEOMETRY.

Keywords and Parameters

Value	Description
INDEX_PARAMS	Determines the characteristics of the spatial index.
layer_gtype	Checks to ensure that all geometries are of a specified geometry type. The value must be from the Geometry Type column in SDO_GTYPE (except that UNKNOWN_GEOMETRY is not allowed). In addition, specifying POINT allows for optimized processing of point data. Data type is VARCHAR2.
sdo_dml_batch_size	Specifies the number of index updates to be processed in each batch of updates after a commit operation. The default value is 4000; for example, if you insert 5000 rows into the spatial table and then perform a commit operation, the updates to the spatial index table are performed in two batches of insert operations (4000 and 1000). See the Usage Notes for more information. Data type is NUMBER.
sdo_idx_dims	Specifies the number of dimensions to be indexed. For example, a value of 2 causes only the first two dimensions to be indexed. Must be less than or equal to the number of actual dimensions. For usage information related to three-dimensional geometries, see Three-Dimensional Spatial Objects . Data type is NUMBER. Default = 2.
sdo_max_memory	Specifies the amount of maximum memory that can be allocated to perform a spatial index build or rebuild operation. Can be from 64000 (about 64 KB) to 200000000 (about 200 MB). If the specified number of bytes cannot be allocated, 64000 (about 64 KB) is allocated. Specifying a value greater than the default can significantly improve index creation performance; however, do not specify more than 20 percent of available memory. Data type is NUMBER. Default = 10000000 (about 10 MB).
sdo_non_leaf_tbl	'sdo_non_leaf_tbl=TRUE' creates a separate index table (with a name in the form MDNT_...\$) for nonleaf nodes of the index, in addition to creating an index table (with a name in the form MDRT_...\$) for leaf nodes. 'sdo_non_leaf_tbl=FALSE' creates a single table (with a name in the form MDRT_...\$) for both leaf nodes and nonleaf nodes of the index. See the Usage Notes for more information. Data type is VARCHAR2. Default = FALSE
sdo_rtr_pctfree	Specifies the minimum percentage of slots in each index tree node to be left empty when the index is created. Slots that are left empty can be filled later when new data is inserted into the table. The value can range from 0 to 50. Data type is NUMBER. Default = 10.
sequence_initial	Specifies the "initial" sequence cache value used internally by Spatial and Graph during index creation. If the spatial data set size is expected to increase significantly, run-time performance of DML operations may be improved by increasing the sequence_initial value (for example, 'sequence_initial=500'). Default = 100. (For "normal" DML environments, the default value is suggested.)

Value	Description
sequence_next	Specifies the "next" sequence cache value used internally by Spatial and Graph after index creation, that is, when the index is updated as a result of normal user DML operations. If large amounts of spatial data are expected to be added frequently, run-time performance of DML operations may be improved by increasing the sequence_next value (for example, 'sequence_next=500'). Default = 100. (For "normal" DML environments, the default value is suggested.)
PHYSICAL_STORAGE_PARAMETERS	Determines the storage parameters used for creating the spatial index data table. A spatial index data table is a regular Oracle table with a prescribed format. Not all physical storage parameters that are allowed in the STORAGE clause of a CREATE TABLE statement are supported. The following is a list of the supported subset.
tablespace	Specifies the tablespace in which the index data table is created. Same as TABLESPACE in the STORAGE clause of a CREATE TABLE statement.
initial	Is the same as INITIAL in the STORAGE clause of a CREATE TABLE statement.
next	Is the same as NEXT in the STORAGE clause of a CREATE TABLE statement.
minextents	Is the same as MINEXTENTS in the STORAGE clause of a CREATE TABLE statement.
maxextents	Is the same as MAXEXTENTS in the STORAGE clause of a CREATE TABLE statement.
pctincrease	Is the same as PCTINCREASE in the STORAGE clause of a CREATE TABLE statement.
work_tablespace	Specifies the tablespace for temporary tables used in creating the index. (Applies only to creating spatial R-tree indexes, and not to other types of indexes.) Specifying a work tablespace reduces fragmentation in the index tablespace, but it requires storage space of two times the size of the final index; however, after the index is created you can drop or reuse the work tablespace.
securefile	'securefile=TRUE' enables SecureFiles Intelligent Compression to be used; 'securefile=FALSE' causes SecureFiles Intelligent Compression not to be used. See the compression parameter explanation for more information. Data type is VARCHAR2. Default = 'securefile=FALSE'
compression	'compression=<OFF LOW MEDIUM HIGH>' controls the level of spatial index node compression. To specify any value other than OFF, you must also specify 'securefile=TRUE', and you must have a license for the Oracle Advanced Compression Option and implement SecureFiles Intelligent Compression. See the Usage Notes for more information. Data type is VARCHAR2. Default = 'compression=OFF'

Value	Description
{ NOPARALLEL PARALLEL [integer] }	Controls whether serial (NOPARALLEL) execution or parallel (PARALLEL) execution is used for the creation of the index and for subsequent queries and DML operations that use the index. For parallel execution you can specify an integer value of degree of parallelism. See the Usage Notes for more information about parallel index creation. Default = NOPARALLEL. (If PARALLEL is specified without an integer value, the Oracle database calculates the optimum degree of parallelism.)

Prerequisites

- All current SQL CREATE INDEX prerequisites apply.
- You must have EXECUTE privilege on the index type and its implementation type.
- The USER_SDO_GEOG_METADATA view must contain an entry with the dimensions and coordinate boundary information for the table column to be spatially indexed.

Usage Notes

For information about spatial indexes, see [Indexing of Spatial Data](#).

For an explanation of “_V2” in INDEXTYPE IS MDSYS.SPATIAL_INDEX_V2, see [Using System-Managed Spatial Indexes](#).

Before you create a spatial index, be sure that the rollback segment size and the SORT_AREA_SIZE parameter value are adequate, as described in [Creating a Spatial Index](#).

If an R-tree index is used on linear referencing system (LRS) data and if the LRS data has four dimensions (three plus the M dimension), the sdo_idx_dims parameter must be used and must specify 3 (the number of dimensions minus one), to avoid the default sdo_idx_dims value of 2, which would index only the X and Y dimensions. For example, if the dimensions are X, Y, Z, and M, specify sdo_idx_dims=3 to index the X, Y, and Z dimensions, but not the measure (M) dimension. (The LRS data model, including the measure dimension, is explained in [LRS Data Model](#).)

A partitioned spatial index can be created on a partitioned table. See [Using Partitioned Spatial Indexes](#) for more information about partitioned spatial indexes, including benefits and restrictions.

If you want to use a *local* partitioned spatial index, follow the procedure in [Creating a Local Partitioned Spatial Index](#).

A spatial index cannot be created on an index-organized table.

You can specify the PARALLEL keyword to cause the index creation to be parallelized. For example:

```
CREATE INDEX cola_spatial_idx ON cola_markets(shape)
 INDEXTYPE IS MDSYS.SPATIAL_INDEX_V2 PARALLEL;
```

For information about using the PARALLEL keyword, see the description of the parallel_clause in the section on the CREATE INDEX statement in *Oracle Database SQL Language Reference*. In addition, the following notes apply to the use of the

PARALLEL keyword for creating or rebuilding (using the [ALTER INDEX REBUILD](#) statement) spatial indexes:

- The performance cost and benefits from parallel execution for creating or rebuilding an index depend on system resources and load. If the CPUs or disk controllers are already heavily loaded, you should not specify the PARALLEL keyword.
- Specifying PARALLEL for creating or rebuilding an index on tables with simple geometries, such as point data, usually results in less performance improvement than on tables with complex geometries.

Other options available for regular indexes (such as ASC and DESC) are not applicable for spatial indexes.

Spatial index creation involves creating and inserting index data, for each row in the underlying table column being spatially indexed, into a table with a prescribed format. All rows in the underlying table are processed before the insertion of index data is committed, and this requires adequate rollback segment space.

If a tablespace name is provided in the parameters clause, the user (underlying table owner) must have appropriate privileges for that tablespace.

For more information about using the `layer_gtype` keyword to constrain data in a layer to a geometry type, see [Constraining Data to a Geometry Type](#).

The `sdo_dml_batch_size` parameter can improve application performance, because Spatial and Graph can preallocate system resources to perform multiple index updates more efficiently than successive single index updates; however, to gain the performance benefit, you must not perform commit operations after each insert operation or at intervals less than or equal to the `sdo_dml_batch_size` value. You should not specify a value greater than 10000 (ten thousand), because the cost of the additional memory and other resources required will probably outweigh any marginal performance increase resulting from such a value.

Specifying '`sdo_non_leaf_tbl=TRUE`' can help query performance with large data sets if the entire R-tree table may not fit in the KEEP buffer pool. In this case, you must also cause Oracle to buffer the `MDNT_...$` table in the KEEP buffer pool, for example, by using `ALTER TABLE` and specifying `STORAGE (BUFFER_POOL KEEP)`. For partitioned indexes, the same `sdo_non_leaf_tbl` value must be used for all partitions. Any physical storage parameters, except for `tablespace`, are applied only to the `MDRT_...$` table. The `MDNT_...$` table uses only the `tablespace` parameter, if specified, and default values for all other physical storage parameters.

The `compression` parameter with a value of `LOW`, `MEDIUM`, or `HIGH` causes the SecureFiles Intelligent Compression feature to be used. The higher the compression, the higher the latency incurred.

- '`compression=HIGH`' incurs more work, but compresses the data better.
- '`compression=LOW`' uses a lightweight compression algorithm that removes most of the CPU cost that is typical with file compression. Compressed SecureFiles, thus providing a very efficient choice for SecureFiles LOB storage. SecureFiles LOBs compressed at `LOW` generally consume less storage and CPU time than BasicFiles LOBs, and help applications run faster because of a reduction in disk I/O.

 Note:

When using compression with any value other than OFF, set the DB_BLOCK_CHECKING database parameter to FALSE or OFF. Using any other DB_BLOCK_CHECKING database parameter value in conjunction with a compression value other than OFF could adversely affect spatial index DML (insert, update, or delete) operations.

If you are creating a function-based spatial index, the number of parameters must not exceed 32. For information about using function-based spatial indexes, see [SDO_Geometry Objects in Function-Based Indexes](#).

To determine if a [CREATE INDEX](#) statement for a spatial index has failed, check to see if the DOMIDX_OPSTATUS column in the USER_INDEXES view is set to FAILED. This is different from the case of regular indexes, where you check to see if the STATUS column in the USER_INDEXES view is set to FAILED.

If the [CREATE INDEX](#) statement fails because of an invalid geometry, the ROWID of the failed geometry is returned in an error message along with the reason for the failure.

If the [CREATE INDEX](#) statement fails for any reason, then the [DROP INDEX](#) statement must be used to clean up the partially built index and associated metadata. If [DROP INDEX](#) does not work, add the FORCE parameter and try again.

Examples

The following example creates a spatial R-tree index named COLA_SPATIAL_IDX.

```
CREATE INDEX cola_spatial_idx ON cola_markets(shape)
INDEXTYPE IS MDSYS.SPATIAL_INDEX_V2;
```

Related Topics

- [ALTER INDEX](#)
- [DROP INDEX](#)

19.5 DROP INDEX

Syntax

```
DROP INDEX [schema.]index [FORCE];
```

Purpose

Deletes a spatial index.

Keywords and Parameters

Value	Description
FORCE	Causes the spatial index to be deleted from the system tables even if the index is marked in-progress or some other error condition occurs.

Prerequisites

You must have EXECUTE privileges on the index type and its implementation type.

Usage Notes

Use [DROP INDEX](#) indexname FORCE to clean up after a failure in the [CREATE INDEX](#) statement.

Examples

The following example deletes a spatial index named OLDINDEX and forces the deletion to be performed even if the index is marked in-process or an error occurs.

```
DROP INDEX oldindex FORCE;
```

Related Topics

- [CREATE INDEX](#)

20

Spatial Operators

This chapter describes the operators that you can use when working with the spatial object data type.

For an overview of spatial operators, including how they differ from spatial procedures and functions, see [Spatial Operators_Procedures_and Functions](#). Table 20-1 lists the main operators.

Table 20-1 Main Spatial Operators

Operator	Description
<code>SDO_FILTER</code>	Specifies which geometries may interact with a given geometry.
<code>SDO_JOIN</code>	Performs a spatial join based on one or more topological relationships.
<code>SDO_NN</code>	Determines the nearest neighbor geometries to a geometry.
<code>SDO_NN_DISTANCE</code>	Returns the distance of an object returned by the <code>SDO_NN</code> operator.
<code>SDO_POINTINPOLYGON</code>	Takes a set of rows whose first column is a point's x-coordinate value and the second column is a point's y-coordinate value, and returns those rows that are within a specified polygon geometry.
<code>SDO_RELATE</code>	Determines whether or not two geometries interact in a specified way. (See also Table 20-2 for convenient alternative operators for performing specific mask value operations.)
<code>SDO_WITHIN_DISTANCE</code>	Determines if two geometries are within a specified distance from one another.

Table 20-2 lists operators, provided for convenience, that perform an `SDO_RELATE` operation of a specific mask type.

Table 20-2 Convenience Operators for SDO_RELATE Operations

Operator	Description
<code>SDO_ANYINTERACT</code>	Checks if any geometries in a table have the ANYINTERACT topological relationship with a specified geometry.
<code>SDO_CONTAINS</code>	Checks if any geometries in a table have the CONTAINS topological relationship with a specified geometry.
<code>SDO_COVEREDBY</code>	Checks if any geometries in a table have the COVEREDBY topological relationship with a specified geometry.
<code>SDO_COVERS</code>	Checks if any geometries in a table have the COVERS topological relationship with a specified geometry.
<code>SDO_EQUAL</code>	Checks if any geometries in a table have the EQUAL topological relationship with a specified geometry.

Table 20-2 (Cont.) Convenience Operators for SDO_RELATE Operations

Operator	Description
<code>SDO_INSIDE</code>	Checks if any geometries in a table have the INSIDE topological relationship with a specified geometry.
<code>SDO_ON</code>	Checks if any geometries in a table have the ON topological relationship with a specified geometry.
<code>SDO_OVERLAPBDYDISJOINT</code>	Checks if any geometries in a table have the OVERLAPBDYDISJOINT topological relationship with a specified geometry.
<code>SDO_OVERLAPBDYINTERSECT</code>	Checks if any geometries in a table have the OVERLAPBDYINTERSECT topological relationship with a specified geometry.
<code>SDO_OVERLAPS</code>	Checks if any geometries in a table overlap (that is, have the OVERLAPBDYDISJOINT or OVERLAPBDYINTERSECT topological relationship with) a specified geometry.
<code>SDO_TOUCH</code>	Checks if any geometries in a table have the TOUCH topological relationship with a specified geometry.

 Note:

For any numbers in string (VARCHAR2) parameters to Spatial and Graph operators and subprograms, the period (.) must be used for any decimal points regardless of the locale. Example: 'distance=3.7'

The rest of this chapter provides reference information on the operators, listed in alphabetical order.

For information about using operators with topologies, see *Oracle Spatial and Graph Topology Data Model and Network Data Model Graph Developer's Guide*.

- `SDO_ANYINTERACT`
- `SDO_CONTAINS`
- `SDO_COVEREDBY`
- `SDO_COVERS`
- `SDO_EQUAL`
- `SDO_FILTER`
- `SDO_INSIDE`
- `SDO_JOIN`
- `SDO_NN`
- `SDO_NN_DISTANCE`
- `SDO_ON`
- `SDO_OVERLAPBDYDISJOINT`
- `SDO_OVERLAPBDYINTERSECT`

- [SDO_OVERLAPS](#)
- [SDO_POINTINPOLYGON](#)
- [SDO_RELATE](#)
- [SDO_TOUCH](#)
- [SDO_WITHIN_DISTANCE](#)

20.1 SDO_ANYINTERACT

Format

```
SDO_ANYINTERACT(geometry1, geometry2);
```

Description

Checks if any geometries in a table have the ANYINTERACT topological relationship with a specified geometry. Equivalent to specifying the [SDO_RELATE](#) operator with 'mask=ANYINTERACT'.

See the section on the [SDO_RELATE](#) operator in this chapter for information about the operations performed by this operator and for usage requirements.

Keywords and Parameters

Value	Description
geometry1	Specifies a geometry column in a table. A spatial index on this column is recommended. Data type is SDO_Geometry.
geometry2	Specifies either a geometry from a table or a transient instance of a geometry. (Specified using a bind variable or SDO_Geometry constructor.) Data type is SDO_Geometry.

Returns

The expression SDO_ANYINTERACT(geometry1,geometry2) = 'TRUE' evaluates to TRUE for object pairs that have the ANYINTERACT topological relationship, and FALSE otherwise.

Usage Notes

See the Usage Notes for the [SDO_RELATE](#) operator in this chapter.

For an explanation of the topological relationships and the nine-intersection model used by Spatial and Graph, see [Spatial Relationships and Filtering](#).

For information about 3D support with spatial operators (which operators do and do not consider all three dimensions in their computations), see [Three-Dimensional Spatial Objects](#).

Examples

The following example finds geometries that have the ANYINTERACT relationship with a query window (here, a rectangle with lower-left, upper-right coordinates 4,6, 8,8). (The example uses the definitions and data described and illustrated in [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#).)

```
SELECT c.mkt_id, c.name
  FROM cola_markets c
 WHERE SDO_ANYINTERACT(c.shape,
 SDO_GEOMETRY(2003, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,3),
 SDO_ORDINATE_ARRAY(4,6, 8,8))
 ) = 'TRUE';

MKT_ID NAME
-----
2 cola_b
1 cola_a
4 cola_d
```

20.2 SDO_CONTAINS

Format

```
SDO_CONTAINS(geometry1, geometry2);
```

Description

Checks if any geometries in a table have the CONTAINS topological relationship with a specified geometry. Equivalent to specifying the [SDO_RELATE](#) operator with 'mask=CONTAINS'.

See the section on the [SDO_RELATE](#) operator in this chapter for information about the operations performed by this operator and for usage requirements.

Keywords and Parameters

Value	Description
geometry1	Specifies a geometry column in a table. A spatial index on this column is recommended. Data type is SDO_GEOMETRY.
geometry2	Specifies either a geometry from a table or a transient instance of a geometry. (Specified using a bind variable or SDO_GEOMETRY constructor.) Data type is SDO_GEOMETRY.

Returns

The expression SDO_CONTAINS(geometry1,geometry2) = 'TRUE' evaluates to TRUE for object pairs that have the CONTAINS topological relationship, and FALSE otherwise.

Usage Notes

See the Usage Notes for the [SDO_RELATE](#) operator in this chapter.

For an explanation of the topological relationships and the nine-intersection model used by Spatial and Graph, see [Spatial Relationships and Filtering](#).

For information about 3D support with spatial operators (which operators do and do not consider all three dimensions in their computations), see [Three-Dimensional Spatial Objects](#).

Examples

The following example finds geometries that have the CONTAINS relationship with a query window (here, a rectangle with lower-left, upper-right coordinates 2,2, 4,6). (The example uses the definitions and data described and illustrated in [Simple Example: Inserting, Indexing, and Querying Spatial Data](#).) In this example, only `cola_a` contains the query window geometry.

```
SELECT c.mkt_id, c.name
  FROM cola_markets c
 WHERE SDO_CONTAINS(c.shape,
 SDO_GEOMETRY(2003, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,3),
 SDO_ORDINATE_ARRAY(2,2, 4,6))
 ) = 'TRUE';

MKT_ID NAME
-----
1 cola_a
```

20.3 SDO_COVEREDBY

Format

```
SDO_COVEREDBY(geometry1, geometry2);
```

Description

Checks if any geometries in a table have the COVEREDBY topological relationship with a specified geometry. Equivalent to specifying the [SDO_RELATE](#) operator with '`mask=COVEREDBY`'.

See the section on the [SDO_RELATE](#) operator in this chapter for information about the operations performed by this operator and for usage requirements.

Keywords and Parameters

Value	Description
geometry1	Specifies a geometry column in a table. A spatial index on this column is recommended. Data type is <code>SDO_GEOMETRY</code> .
geometry2	Specifies either a geometry from a table or a transient instance of a geometry. (Specified using a bind variable or <code>SDO_GEOMETRY</code> constructor.) Data type is <code>SDO_GEOMETRY</code> .

Returns

The expression `SDO_COVEREDBY(geometry1,geometry2) = 'TRUE'` evaluates to TRUE for object pairs that have the COVEREDBY topological relationship, and FALSE otherwise.

Usage Notes

See the Usage Notes for the [SDO_RELATE](#) operator in this chapter.

For an explanation of the topological relationships and the nine-intersection model used by Spatial and Graph, see [Spatial Relationships and Filtering](#).

For information about 3D support with spatial operators (which operators do and do not consider all three dimensions in their computations), see [Three-Dimensional Spatial Objects](#).

Examples

The following example finds geometries that have the COVEREDBY relationship with a query window (here, a rectangle with lower-left, upper-right coordinates 1,1, 5,8). (The example uses the definitions and data described and illustrated in [Simple Example: Inserting, Indexing, and Querying Spatial Data](#).) In this example, only `cola_a` is covered by the query window geometry.

```
SELECT c.mkt_id, c.name
  FROM cola_markets c
 WHERE SDO_COVEREDBY(c.shape,
 SDO_GEOMETRY(2003, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,3),
 SDO_ORDINATE_ARRAY(1,1, 5,8))
 ) = 'TRUE';

MKT_ID NAME
-----
1 cola_a
```

20.4 SDO_COVERS

Format

```
SDO_COVERS(geometry1, geometry2);
```

Description

Checks if any geometries in a table have the COVERS topological relationship with a specified geometry. Equivalent to specifying the [SDO_RELATE](#) operator with '`mask=COVERS`'.

See the section on the [SDO_RELATE](#) operator in this chapter for information about the operations performed by this operator and for usage requirements.

Keywords and Parameters

Value	Description
<code>geometry1</code>	Specifies a geometry column in a table. A spatial index on this column is recommended. Data type is <code>SDO_Geometry</code> .
<code>geometry2</code>	Specifies either a geometry from a table or a transient instance of a geometry. (Specified using a bind variable or <code>SDO_Geometry</code> constructor.) Data type is <code>SDO_Geometry</code> .

Returns

The expression `SDO_COVERS(geometry1,geometry2) = 'TRUE'` evaluates to TRUE for object pairs that have the COVERS topological relationship, and FALSE otherwise.

Usage Notes

See the Usage Notes for the [SDO_RELATE](#) operator in this chapter.

For an explanation of the topological relationships and the nine-intersection model used by Spatial and Graph, see [Spatial Relationships and Filtering](#).

For information about 3D support with spatial operators (which operators do and do not consider all three dimensions in their computations), see [Three-Dimensional Spatial Objects](#).

Examples

The following example finds geometries that have the COVERS relationship with a query window (here, a rectangle with lower-left, upper-right coordinates 1,1, 4,6). (The example uses the definitions and data described and illustrated in [Simple Example: Inserting, Indexing, and Querying Spatial Data](#).) In this example, only `cola_a` covers the query window geometry.

```
SELECT c.mkt_id, c.name
  FROM cola_markets c
 WHERE SDO_COVERS(c.shape,
 SDO_GEOMETRY(2003, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,3),
 SDO_ORDINATE_ARRAY(1,1, 4,6))
 ) = 'TRUE';

MKT_ID NAME
-----
1 cola_a
```

20.5 SDO_EQUAL

Format

```
SDO_EQUAL(geometry1, geometry2);
```

Description

Checks if any geometries in a table have the EQUAL topological relationship with a specified geometry. Equivalent to specifying the [SDO_RELATE](#) operator with '`mask=EQUAL`'.

See the section on the [SDO_RELATE](#) operator in this chapter for information about the operations performed by this operator and for usage requirements.

Keywords and Parameters

Value	Description
geometry1	Specifies a geometry column in a table. A spatial index on this column is recommended. Data type is <code>SDO_GEOMETRY</code> .
geometry2	Specifies either a geometry from a table or a transient instance of a geometry. (Specified using a bind variable or <code>SDO_GEOMETRY</code> constructor.) Data type is <code>SDO_GEOMETRY</code> .

Returns

The expression `SDO_EQUAL(geometry1,geometry2) = 'TRUE'` evaluates to TRUE for object pairs that have the EQUAL topological relationship, and FALSE otherwise.

Usage Notes

See the Usage Notes for the [SDO_RELATE](#) operator in this chapter.

For an explanation of the topological relationships and the nine-intersection model used by Spatial and Graph, see [Spatial Relationships and Filtering](#).

For information about 3D support with spatial operators (which operators do and do not consider all three dimensions in their computations), see [Three-Dimensional Spatial Objects](#).

Examples

The following example finds geometries that have the EQUAL relationship with a query window (here, a rectangle with lower-left, upper-right coordinates 1,1, 5,7). (The example uses the definitions and data described and illustrated in [Simple Example: Inserting, Indexing, and Querying Spatial Data](#).) In this example, `cola_a` (and only `cola_a`) has the same boundary and interior as the query window geometry.

```
SELECT c.mkt_id, c.name
  FROM cola_markets c
 WHERE SDO_EQUAL(c.shape,
 SDO_GEOMETRY(2003, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,3),
 SDO_ORDINATE_ARRAY(1,1, 5,7))
 ) = 'TRUE';

MKT_ID NAME
-----
1 cola_a
```

20.6 SDO_FILTER

Format

```
SDO_FILTER(geometry1, geometry2, param);
```

Description

Uses the spatial index to identify either the set of spatial objects that are likely to interact spatially with a given object (such as an area of interest), or pairs of spatial objects that are likely to interact spatially. Objects interact spatially if they are not disjoint.

This operator performs only a primary filter operation. The secondary filtering operation, performed by the [SDO_RELATE](#) operator, can be used to determine with certainty if objects interact spatially.

Keywords and Parameters

Value	Description
geometry1	Specifies a geometry column in a table. A spatial index on this column is recommended. Data type is <code>SDO_GEOMETRY</code> .
geometry2	Specifies either a geometry from a table or a transient instance of a geometry. (Specified using a bind variable or <code>SDO_GEOMETRY</code> constructor.) Data type is <code>SDO_GEOMETRY</code> .

Value	Description
param	<p>Optionally specifies either or both of the <code>min_resolution</code> and <code>max_resolution</code> keywords. Data type is <code>VARCHAR2</code>.</p> <p>The <code>min_resolution</code> keyword includes only geometries for which at least one side of the geometry's MBR is equal to or greater than the specified value. For example, <code>min_resolution=10</code> includes only geometries for which the width or the height (or both) of the geometry's MBR is at least 10. (This keyword can be used to exclude geometries that are too small to be of interest.)</p> <p>The <code>max_resolution</code> keyword includes only geometries for which at least one side of the geometry's MBR is less than or equal to the specified value. For example, <code>max_resolution=10</code> includes only geometries for which the width or the height (or both) of the geometry's MBR is less than or equal to 10. (This keyword can be used to exclude geometries that are too large to be of interest.)</p>

Returns

The expression `SDO_FILTER(geometry1,geometry2) = 'TRUE'` evaluates to TRUE for object pairs that are non-disjoint, and FALSE otherwise.

Usage Notes

The `SDO_FILTER` operator must always be used in a `WHERE` clause and the condition that includes the operator should be an expression of the form `SDO_FILTER(arg1, arg2) = 'TRUE'`. (The expression must not equate to any value other than 'TRUE'.)

`geometry2` can come from a table or be a transient `SDO_Geometry` object, such as a bind variable or `SDO_Geometry` constructor.

- If the `geometry2` column is not spatially indexed, the operator indexes the query window in memory and performance is very good.
- If two or more geometries from `geometry2` are passed to the operator, the `ORDERED` optimizer hint must be specified, and the table in `geometry2` must be specified first in the `FROM` clause.

If `geometry1` and `geometry2` are based on different coordinate systems, `geometry2` is temporarily transformed to the coordinate system of `geometry1` for the operation to be performed, as described in [Different Coordinate Systems for Geometries with Operators and Functions](#).

 Note:

If the `DBMS_RLS.ADD_POLICY` procedure has been used to add a fine-grained access control policy to a table or view, and if the specified policy function uses a spatial operator, the operator must be `SDO_FILTER`. No other spatial operators are supported in that context.

For information about 3D support with spatial operators (which operators do and do not consider all three dimensions in their computations), see [Three-Dimensional Spatial Objects](#).

Examples

The following example selects the geometries that are likely to interact with a query window (here, a rectangle with lower-left, upper-right coordinates 4,6, 8,8). (The example uses the definitions and data described and illustrated in [Simple Example: Inserting, Indexing, and Querying Spatial Data](#).)

```
SELECT c.mkt_id, c.name
  FROM cola_markets c
 WHERE SDO_FILTER(c.shape,
 SDO_Geometry(2003, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,3),
 SDO_ORDINATE_ARRAY(4,6, 8,8))
 ) = 'TRUE';

MKT_ID NAME
-----
2 cola_b
1 cola_a
4 cola_d
```

The following example is the same as the preceding example, except that it includes only geometries where at least one side of the geometry's MBR is equal to or greater than 4.1. In this case, only `cola_a` and `cola_b` are returned, because their MBRs have at least one side with a length greater than or equal to 4.1. The circle `cola_d` is excluded, because its MBR is a square whose sides have a length of 4.

```
SELECT c.mkt_id, c.name
  FROM cola_markets c
 WHERE SDO_FILTER(c.shape,
 SDO_Geometry(2003, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,3),
 SDO_ORDINATE_ARRAY(4,6, 8,8)),
 'min_resolution=4.1'
 ) = 'TRUE';

MKT_ID NAME
-----
2 cola_b
1 cola_a
```

The following example selects the GID values from the POLYGONS table where the GEOMETRY column objects are likely to interact spatially with the GEOMETRY column object in the QUERY_POLYS table that has a GID value of 1.

```
SELECT A.gid
  FROM Polygons A, query_polys B
 WHERE B.gid = 1
 AND SDO_FILTER(A.Geometry, B.Geometry) = 'TRUE';
```

The following example selects the GID values from the POLYGONS table where the GEOMETRY column object is likely to interact spatially with the geometry stored in the `aGeom` variable.

```
Select A.Gid
  FROM Polygons A
 WHERE SDO_FILTER(A.Geometry, :aGeom) = 'TRUE';
```

The following example selects the GID values from the POLYGONS table where the GEOMETRY column object is likely to interact spatially with the specified rectangle having the lower-left coordinates (x1,y1) and the upper-right coordinates (x2, y2).

```
Select A.Gid
  FROM Polygons A
 WHERE SDO_FILTER(A.Geometry, sdo_geometry(2003,NULL,NULL,
 sdo_elem_info_array(1,1003,3),
 sdo_ordinate_array(x1,y1,x2,y2))
 ) = 'TRUE';
```

The following example selects the GID values from the POLYGONS table where the GEOMETRY column object is likely to interact spatially with any GEOMETRY column object in the QUERY_POLYS table. In this example, the ORDERED optimizer hint is used and the QUERY_POLYS (geometry2) table is specified first in the FROM clause, because multiple geometries from geometry2 are involved (see the Usage Notes).

```
SELECT /*+ ORDERED */
  A.gid
  FROM query_polys B, polygons A
 WHERE SDO_FILTER(A.Geometry, B.Geometry) = 'TRUE';
```

Related Topics

- [SDO_RELATE](#)

20.7 SDO_INSIDE

Format

```
SDO_INSIDE(geometry1, geometry2);
```

Description

Checks if any geometries in a table have the INSIDE topological relationship with a specified geometry. Equivalent to specifying the [SDO_RELATE](#) operator with 'mask=INSIDE'.

See the section on the [SDO_RELATE](#) operator in this chapter for information about the operations performed by this operator and for usage requirements.

Keywords and Parameters

Value	Description
geometry1	Specifies a geometry column in a table. A spatial index on this column is recommended. Data type is SDO_GEOMETRY.
geometry2	Specifies either a geometry from a table or a transient instance of a geometry. (Specified using a bind variable or SDO_GEOMETRY constructor.) Data type is SDO_GEOMETRY.

Returns

The expression SDO_INSIDE(geometry1,geometry2) = 'TRUE' evaluates to TRUE for object pairs that have the INSIDE topological relationship, and FALSE otherwise.

Usage Notes

See the Usage Notes for the [SDO_RELATE](#) operator in this chapter.

For an explanation of the topological relationships and the nine-intersection model used by Spatial and Graph, see [Spatial Relationships and Filtering](#).

For information about 3D support with spatial operators (which operators do and do not consider all three dimensions in their computations), see [Three-Dimensional Spatial Objects](#).

Examples

The following example finds geometries that have the INSIDE relationship with a query window (here, a rectangle with lower-left, upper-right coordinates 5,6, 12,12). (The example uses the definitions and data described and illustrated in [Simple Example: Inserting, Indexing, and Querying Spatial Data](#).) In this example, only `cola_d` (the circle) is inside the query window geometry.

```
SELECT c.mkt_id, c.name
  FROM cola_markets c
 WHERE SDO_INSIDE(c.shape,
 SDO_GEOMETRY(2003, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,3),
 SDO_ORDINATE_ARRAY(5,6, 12,12))
 ) = 'TRUE';

MKT_ID NAME
-----
4 cola_d
```

20.8 SDO_JOIN

Format

```
SDO_JOIN(table_name1, column_name1, table_name2, column_name2,
 params, preserve_join_order, table1_partition, table2_partition) RETURN SDO_ROWIDSET;
```

Description

Performs a spatial join based on one or more topological relationships.

Keywords and Parameters

Value	Description
table_name1	Name of the first table to be used in the spatial join operation. The table must have a column of type SDO_GEOMETRY. Data type is VARCHAR2.
column_name1	Name of the spatial column of type SDO_GEOMETRY in table_name1. A spatial R-tree index must be defined on this column. Data type is VARCHAR2.
table_name2	Name of the second table to be used in the spatial join operation. (It can be the same as or different from table_name1. If table_name2 is the same as table_name1, see "Optimizing Self-Joins" in this section.) The table must have a column of type SDO_GEOMETRY. Data type is VARCHAR2.

Value	Description
column_name2	Name of the spatial column of type SDO_GEOMETRY in table_name2. A spatial R-tree index must be defined on this column. Data type is VARCHAR2.
params	Optional parameter string of keywords and values; available only if mask=ANYINTERACT. Determines the behavior of the operator. See Table 20-3 in the Usage Notes for information about the available keywords. Data type is VARCHAR2. Default is NULL.
preserve_join_order	Optional parameter to specify if the join order is guaranteed to be preserved during processing of the operator. If the value is 0 (the default), the order of the tables might be changed; if the value is 1, the order of the tables is not changed. Data type is NUMBER. Default is 0.
table1_partition	Name of the table partition in table_name1. Must be specified if the table has a partitioned spatial index; must be null if the table does not have a partitioned spatial index. (For information about using partitioned spatial indexes, see Using Partitioned Spatial Indexes .) Data type is VARCHAR2. Default is null.
table2_partition	Name of the table partition in table_name2. Must be specified if the table has a partitioned spatial index; must be null if the table does not have a partitioned spatial index. (For information about using partitioned spatial indexes, see Using Partitioned Spatial Indexes .) Data type is VARCHAR2. Default is null.

Returns

SDO_JOIN returns an object of SDO_ROWIDSET, which consists of a table of objects of SDO_ROWIDPAIR. Oracle Spatial and Graph defines the type SDO_ROWIDSET as:

```
CREATE TYPE sdo_rowidset AS TABLE OF sdo_rowidpair;
```

Oracle Spatial and Graph defines the object type SDO_ROWIDPAIR as:

```
CREATE TYPE sdo_rowidpair AS OBJECT
  (rowid1  VARCHAR2(24),
 rowid2  VARCHAR2(24));
```

In the SDO_ROWIDPAIR definition, rowid1 refers to a rowid from table_name1, and rowid2 refers to a rowid from table_name2.

Usage Notes

SDO_JOIN is technically not an operator, but a table function. (For an explanation of table functions, see *Oracle Database PL/SQL Language Reference*.) However, it is presented in the chapter with spatial operators because its usage is similar to that of the operators, and because it is not part of a package with other functions and procedures.

This table function is recommended when you need to perform full table joins.

The geometries in column_name1 and column_name2 must have the same SRID (coordinate system) value and the same number of dimensions.

For best performance, use the /*+ ORDERED */ optimizer hint, and specify the SDO_JOIN table function first in the FROM clause.

If a table is version-enabled (using the Workspace Manager feature), you must specify the `<table_name>_LT` table created by Workspace Manager. For example, if the `COLA_MARKETS` table is version-enabled and you want to perform a spatial join operation on that table, specify `COLA_MARKETS_LT` (not `COLA_MARKETS`) with the `SDO_JOIN` table function. (However, for all other spatial functions, procedures, and operators, do not use the `<table_name>_LT` name.)

[Table 20-3](#) shows the keywords for the `params` parameter.

Table 20-3 params Keywords for the SDO_JOIN Operator

Keyword	Description
mask	The topological relationship of interest. Valid values are ' <code>mask=<value></code> ' where <code><value></code> is one or more of the mask values valid for the <code>SDO_RELATE</code> operator (TOUCH, OVERLAPBDYDISJOINT, OVERLAPBDYINTERSECT, EQUAL, INSIDE, COVEREDBY, CONTAINS, COVERS, ANYINTERACT, ON), or FILTER, which checks if the MBRs (the filter-level approximations) intersect. Multiple masks are combined with the logical Boolean operator OR (for example, ' <code>mask=inside +touch</code> '); however, FILTER cannot be combined with any other mask. If this parameter is null or contains an empty string, <code>mask=FILTER</code> is assumed.
distance	Specifies a numeric distance value that is added to the tolerance value (explained in Tolerance) before the relationship checks are performed. For example, if the tolerance is 10 meters and you specify ' <code>distance=100 unit=meter</code> ', two objects are considered to have spatial interaction if they are within 110 meters of each other. If you specify <code>distance</code> but not <code>unit</code> , the unit of measurement associated with the data is assumed.
unit	Specifies a unit of measurement to be associated with the <code>distance</code> value (for example, ' <code>distance=100 unit=meter</code> '). See Unit of Measurement Support for more information about unit of measurement specification. If you specify <code>unit</code> , you must also specify <code>distance</code> . Data type is <code>VARCHAR2</code> . Default = unit of measurement associated with the data. For geodetic data, the default is meters.

Before you call `SDO_JOIN`, you must commit any previous DML statements in your session. Otherwise, the following error will be returned: ORA-13236: internal error in R-tree processing: [SDO_Join in active txns not supported]

For information about 3D support with spatial operators (which operators do and do not consider all three dimensions in their computations), see [Three-Dimensional Spatial Objects](#).

Optimizing Self-Joins

If you are performing a self-join (that is, if `table_name1` and `table_name2` specify the same table), you can improve the performance by optimizing the self-join.

If `SDO_JOIN` is called without a mask (for example, `ANYINTERACT`) or distance specification, it compares only the index structure of the two geometry columns being

joined. This can quickly identify geometry pairs that are "likely" to interact. If SDO_JOIN is called with a mask or distance specification, after the index is used to identify geometry pairs that are likely to interact, geometry coordinates are also compared to see if the geometry pairs actually do interact. Coordinate comparison is the most expensive part of the SDO_JOIN operation.

In a self-join, where the same geometry column is compared to itself, each geometry pair is returned twice in the result set. For example:

- For the geometry pair with ID values (1,2), the pair (2,1) is also returned. The undesired effect in SDO_JOIN is that the coordinates of the same geometry pair are compared twice, instead of once.
- ID pairs that are equal are returned twice. For example, a table with 50,000 rows will return ID pair (1,1) twice, ID pair (2,2) twice, and so on. This is also an undesired effect.

When calling SDO_JOIN in a self-join scenario, you can eliminate the undesired effects by eliminating duplicate comparison of geometry pairs and all coordinate comparisons where the ID values of the pairs match. This optimization uses SDO_JOIN for the primary filter only, and calls the [SDO_GEOGRAPHICAL_RELATE](#) function to compare geometry coordinates. The following statement accomplishes this optimization by adding "AND b.rowid < c.rowid" as a predicate to the WHERE clause.

```
SQL> set autotrace trace explain
SQL> SELECT /*+ ordered use_nl (a,b) use_nl (a,c) */ b.id, c.id
  FROM TABLE(sdo_join('GEOD_STATES','GEOM','GEOD_STATES','GEOM')) a,
 GEOD_STATES b,
 GEOD_STATES c
 WHERE a.rowid1 = b.rowid
 AND a.rowid2 = c.rowid
 AND b.rowid < c.rowid
 AND SDO_GEOGRAPHICAL_RELATE (b.geom, 'ANYINTERACT', c.geom, .05) = 'TRUE'
```

Execution Plan

Plan hash value: 1412731386

Id	Operation	Name	Rows	Bytes	Cost (%CPU)	Time
0	SELECT STATEMENT		1	1124	12787 (1)	00:02:34
1	NESTED LOOPS		1	1124	12787 (1)	00:02:34
2	NESTED LOOPS		4574	2514K	8206 (1)	00:01:39
3	COLLECTION ITERATOR PICKLER FETCH	SDO_JOIN				
* 4	TABLE ACCESS BY USER ROWID	GEOD_STATES	1	561	1 (0)	00:00:01
* 5	TABLE ACCESS BY USER ROWID	GEOD_STATES	1	561	1 (0)	00:00:01

Predicate Information (identified by operation id):

```
4 - access(CHARTOROWID(VALUE(KOKBF$)))
5 - access(CHARTOROWID(VALUE(KOKBF$)))
filter("B".ROWID<"C".ROWID AND
 "SDO_GEOGRAPHICAL_RELATE"("B"."GEOM", 'ANYINTERACT', "C"."GEOM", .05)='TRUE')
```

```
SQL> set autotrace off
```

In the preceding example, It is very important that AND b.rowid < c.rowid be before the call to [SDO_GEOGRAPHICAL_RELATE](#) in the WHERE clause. This will omit the undesired scenarios for the invocation of the [SDO_GEOGRAPHICAL_RELATE](#) function. Also, note that the example uses the ORDERED and USE_NL hints, and that the execution plan does not contain TABLE ACCESS FULL or HASH JOIN.

Cross-Schema Invocation of SDO_JOIN

You can invoke the SDO_JOIN table function on an indexed table that is not in your schema, if you have been granted SELECT access to both the spatial table and to the index table for the spatial index that was created on the spatial table. To find the name of the index table for a spatial index, query the SDO_INDEX_TABLE column in the USER_SDO_INDEX_METADATA view. For example, the following statement returns the name of the index table for the COLA_MARKETS_IDX spatial index:

```
SELECT sdo_index_table FROM user_sdo_index_metadata
  WHERE sdo_index_name = 'COLA_SPATIAL_IDX';
```

Assume that user A owns spatial table T1 (with index table MDRT_F9AA\$), and that user B owns spatial table T2 and wants to join geometries from both T1 and T2. Assume also that the geometry column in both tables is named GEOMETRY.

User A or a suitably privileged user must connect as user A and execute the following statements:

```
GRANT select on T1 to B;
GRANT select on MDRT_F9AA$ to B;
```

User B can now connect and execute an SDO_JOIN query, such as the following:

```
SELECT COUNT(*) FROM
  (SELECT * FROM
 TABLE(SDO_JOIN('A.T1', 'GEOMETRY',
 'B.T2', 'GEOMETRY',
 'mask=anyinteract')) );
```

Examples

The following example joins the COLA_MARKETS table with itself to find, for each geometry, all other geometries that have any spatial interaction with it. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#).) In this example, rowid1 and rowid2 correspond to the names of the attributes in the SDO_ROWIDPAIR type definition. Note that in the output, cola_d (the circle) interacts only with itself, and not with any of the other geometries.

```
SELECT /*+ ordered */ a.name, b.name
  FROM TABLE(SDO_JOIN('COLA_MARKETS', 'SHAPE',
 'COLA_MARKETS', 'SHAPE',
 'mask=ANYINTERACT')) c,
 cola_markets a,
 cola_markets b
 WHERE c.rowid1 = a.rowid AND c.rowid2 = b.rowid
 ORDER BY a.name;
```

NAME	NAME
cola_a	cola_c
cola_a	cola_b
cola_a	cola_a
cola_b	cola_c
cola_b	cola_b
cola_b	cola_a
cola_c	cola_c
cola_c	cola_b
cola_c	cola_a
cola_d	cola_d

10 rows selected.

Related Topics

- [SDO_RELATE](#)

20.9 SDO_NN

Format

```
SDO_NN(geometry1, geometry2, param [, number]);
```

Description

Uses the spatial index to identify the nearest neighbors for a geometry.

Keywords and Parameters

Value	Description
geometry1	Specifies a geometry column in a table. A spatial index on this column is recommended. Data type is SDO_Geometry.
geometry2	Specifies either a geometry from a table or a transient instance of a geometry. The nearest neighbor or neighbors to geometry2 will be returned from geometry1. (geometry2 is specified using a bind variable or SDO_Geometry constructor.) Data type is SDO_Geometry.
param	Determines the behavior of the operator. The available keywords are listed in Table 20-4 . If you do not specify this parameter, the operator returns all rows in increasing distance order from geometry2. Data type is VARCHAR2.
number	If the SDO_NN_DISTANCE ancillary operator is included in the call to SDO_NN, specifies the same number used in the call to SDO_NN_DISTANCE . Data type is NUMBER.

[Table 20-4](#) lists the keywords for the `param` parameter.

Table 20-4 Keywords for the SDO_NN Param Parameter

Keyword	Description
distance	Specifies the number of distance units after which to stop searching for nearest neighbors. If you do not also specify the <code>unit</code> keyword, the default is the unit of measurement associated with the data. Data type is NUMBER. For example: 'distance=10 unit=mile'
ellipsoidal	Specifies if ellipsoidal distance is always used with geodetic data (<code>true</code>), or if spherical distance is used in some cases (<code>false</code> , the default). See Distance: Spherical versus Ellipsoidal with Geodetic Data . For example: 'ellipsoidal=true'

Table 20-4 (Cont.) Keywords for the SDO_NN Param Parameter

Keyword	Description
sdo_batch_size	Specifies the number of rows to be evaluated at a time when the SDO_NN expression may need to be evaluated multiple times in order to return the desired number of results that satisfy the WHERE clause. Available only when an R-tree index is used. If you specify sdo_batch_size=0 (or if you omit the param parameter completely), Spatial and Graph calculates a batch size suited to the result set size. See the Usage Notes and Examples for more information. Data type is NUMBER. For example: 'sdo_batch_size=10'
sdo_num_res	Specifies the number of results (nearest neighbors) to be returned. If neither sdo_batch_size nor sdo_num_res is specified, this is equivalent to specifying sdo_batch_size=0. See the Usage Notes and Examples for more information. Data type is NUMBER. For example: 'sdo_num_res=5'
unit	If the distance keyword or the SDO_NN_DISTANCE ancillary operator is included in the call to SDO_NN, specifies the unit of measurement: a quoted string with unit= and an SDO_UNIT value from the MDSYS.SDO_DIST_UNITS table. See Unit of Measurement Support for more information about unit of measurement specification. Data type is VARCHAR2. Default = unit of measurement associated with the data. For geodetic data, the default is meters. For example: 'unit=KM'

Returns

This operator returns the `sdo_num_res` number of objects from `geometry1` that are nearest to `geometry2` in the query. In determining how near two geometry objects are, the shortest possible distance between any two points on the surface of each object is used.

Usage Notes

The operator is disabled if the table does not have a spatial index or if the number of dimensions for the query window does not match the number of dimensions specified when the index was created.

The operator must always be used in a WHERE clause, and the condition that includes the operator should be an expression of the form `SDO_NN(arg1, arg2, '<some_parameter>') = 'TRUE'`. (The expression must not equate to any value other than 'TRUE'.)

The operator can be used in the following ways:

- If all geometries in the layer are candidates, use the `sdo_num_res` keyword to specify the number of geometries returned.

The `sdo_num_res` keyword is especially useful when you are concerned only with proximity (for example, the three closest banks, regardless of bank name).

- If any geometries in the table might be nearer than the geometries specified in the WHERE clause, use the `sdo_batch_size` keyword and use the WHERE clause (including the ROWNUM pseudocolumn) to limit the number of geometries returned.

The `sdo_batch_size` keyword is especially useful when you need to consider one or more columns from the **same** table as the nearest neighbor search column in the WHERE clause (for example, the three closest banks whose name contains *MegaBank*).

- You can also specify both the `sdo_num_res` and `sdo_batch_size` keywords, as explained later in these Usage Notes.

As an example of the `sdo_batch_size` keyword, assume that a RESTAURANTS table contains different types of restaurants, and you want to find the two nearest Italian restaurants to your hotel but only if they are within two miles. The query might look like the following:

```
SELECT r.name FROM restaurants r WHERE
  SDO_NN(r.geometry, :my_hotel,
 'sdo_batch_size=10 distance=2 unit=mile') = 'TRUE'
  AND r.cuisine = 'Italian' AND ROWNUM <=2;
```

In this example, the `ROWNUM <=2` clause is necessary to limit the number of results returned to no more than 2 where `CUISINE` is `Italian`. However, if the `sdo_batch_size` keyword is not specified in this example, and if `sdo_num_res=2` is specified instead of `ROWNUM <=2`, only the two nearest restaurants within two miles are considered, regardless of their `CUISINE` value; and if the `CUISINE` value of these two rows is not `Italian`, the query may return no rows.

The `sdo_batch_size` value can affect the performance of nearest neighbor queries. A good general guideline is to specify the number of candidate rows likely to satisfy the WHERE clause. Using the preceding example of a query for Italian restaurants, if approximately 20 percent of the restaurants nearest to the hotel are Italian and if you want 2 restaurants, an `sdo_batch_size` value of 10 will probably result in the best performance. On the other hand, if only approximately 5 percent of the restaurants nearest to the hotel are Italian and if you want 2 restaurants, an `sdo_batch_size` value of 40 would be better.

You can specify `sdo_batch_size=0`, which causes Spatial and Graph to calculate a batch size that is suitable for the result set size. However, the calculated batch size may not be optimal, and the calculation incurs some processing overhead; if you can determine a good `sdo_batch_size` value for a query, the performance will probably be better than if you specify `sdo_batch_size=0`.

Specify the `number` parameter only if you are using the `SDO_NN_DISTANCE` ancillary operator in the call to `SDO_NN`. See the information about the `SDO_NN_DISTANCE` operator in this chapter.

If two or more objects from `geometry1` are an equal distance from `geometry2`, any of the objects can be returned on any call to the function. For example, if `item_a`, `item_b`, and `item_c` are nearest to and equally distant from `geometry2`, and if `sdo_num_res=2`, two of those three objects are returned, but they can be any two of the three.

If the `SDO_NN` operator uses a partitioned spatial index (see [Using Partitioned Spatial Indexes](#)), the requested number of geometries is returned for each partition that contains candidate rows based on the query criteria. For example, if you request the 5 nearest restaurants to a point and the spatial index has 4 partitions, the operator returns up to 20 (5×4) geometries. In this case, you must use the `ROWNUM` pseudocolumn (here, `WHERE ROWNUM <=5`) to return the 5 nearest restaurants.

If `geometry1` and `geometry2` are based on different coordinate systems, `geometry2` is temporarily transformed to the coordinate system of `geometry1` for the operation to be

performed, as described in [Different Coordinate Systems for Geometries with Operators and Functions](#).

SDO_NN is not supported for spatial joins.

In some situations the SDO_NN operator will not use the spatial index unless an optimizer hint forces the index to be used. This can occur when a query involves a join; and if the optimizer hint is not used in such situations, an internal error occurs. To prevent such errors, you should always specify an optimizer hint to use the spatial index with the SDO_NN operator, regardless of how simple or complex the query is. For example, the following excerpt from a query specifies to use the COLA_SPATIAL_IDX index that is defined on the COLA_MARKETS table:

```
SELECT /*+ INDEX(c cola_spatial_idx) */  
 c.mkt_id, c.name, ... FROM cola_markets c, ...;
```

However, if the column predicate in the WHERE clause specifies any nonspatial column in the table for geometry1 that has an associated index, be sure that this index is not used by specifying the NO_INDEX hint for that index. For example, if there was an index named COLA_NAME_IDX defined on the NAME column, you would need to specify the hints in the preceding example as follows:

```
SELECT /*+ INDEX(c cola_spatial_idx) NO_INDEX(c cola_name_idx) */  
 c.mkt_id, c.name, ... FROM cola_markets c, ...;
```

(Note, however, that there is no index named COLA_NAME_IDX in the example in [Simple Example: Inserting, Indexing, and Querying Spatial Data](#).)

If you join two or more tables with the SDO_NN operator and the sdo_num_res keyword, specify the LEADING hint for the outer table, USE_NL hint to have a nested loops join, and the INDEX hint for the inner table (the table with the spatial index). For example:

```
SELECT /*+ LEADING(b) USE_NL(b a) INDEX(a cola_spatial_idx) */ a.gid  
 FROM colaqry b, cola_markets a  
 WHERE SDO_NN(a.shape, b.shape, 'sdo_num_res=1')='TRUE';
```

However, if you join two or more tables with the SDO_NN operator, the sdo_batch_size keyword, and the ROWNUM clause, the best way to implement the logic is to use a PL/SQL block. For example:

```
BEGIN  
  FOR item IN ( SELECT b.shape FROM colaqry b )  
  LOOP  
 SELECT /*+ INDEX(a cola_spatial_idx) */ a.gid INTO local_gid  
 FROM cola_markets a  
 WHERE SDO_NN(a.shape, item.shape, 'sdo_batch_size=10')='TRUE'  
 AND a.name like 'cola%' AND ROWNUM <2;  
  END LOOP;  
END;
```

For detailed information about using optimizer hints, see [Oracle Database SQL Tuning Guide](#).

For information about 3D support with spatial operators (which operators do and do not consider all three dimensions in their computations), see [Three-Dimensional Spatial Objects](#).

Examples

The following example finds the two objects from the SHAPE column in the COLA_MARKETS table that are nearest to a specified point (10,7). (The example uses the definitions and data described and illustrated in [Simple Example: Inserting_Indexing_and Querying Spatial Data.](#))

```
SELECT /*+ INDEX(c cola_spatial_idx) */
  c.mkt_id, c.name
  FROM cola_markets c
 WHERE SDO_NN(c.shape,
 sdo_geometry(2001, NULL, sdo_point_type(10,7,NULL), NULL,
 NULL), 'sdo_num_res=2') = 'TRUE';

MKT_ID NAME
-----
2  cola_b
4  cola_d
```

The following example uses the `sdo_batch_size` keyword to find the two objects (`ROWNUM <=2`), with a `NAME` value less than '`cola_d`', from the `SHAPE` column in the `COLA_MARKETS` table that are nearest to a specified point (10,7). The value of 3 for `sdo_batch_size` represents a best guess at the number of nearest geometries that need to be evaluated before the `WHERE` clause condition is satisfied. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and Querying Spatial Data.](#))

```
SELECT /*+ INDEX(c cola_spatial_idx) */ c.mkt_id, c.name
  FROM cola_markets c
 WHERE SDO_NN(c.shape, sdo_geometry(2001, NULL,
 sdo_point_type(10,7,NULL), NULL, NULL),
 'sdo_batch_size=3') = 'TRUE'
 AND c.name < 'cola_d' AND ROWNUM <= 2;

MKT_ID NAME
-----
2  cola_b
3  cola_c
```

See also the more complex `SDO_NN` examples in [SDO_NN Examples](#).

Related Topics

- [SDO_NN_DISTANCE](#)

20.10 SDO_NN_DISTANCE

Format

```
SDO_NN_DISTANCE(number);
```

Description

Returns the distance of an object returned by the `SDO_NN` operator. Valid only within a call to the `SDO_NN` operator.

Keywords and Parameters

Value	Description
number	Specifies a number that must be the same as the last parameter passed to the SDO_NN operator. Data type is NUMBER.

Returns

This operator returns the distance of an object returned by the [SDO_NN](#) operator. In determining how near two geometry objects are, the shortest possible distance between any two points on the surface of each object is used.

Usage Notes

[SDO_NN_DISTANCE](#) is an ancillary operator to the [SDO_NN](#) operator. It returns the distance between the specified geometry and a nearest neighbor object. This distance is passed as ancillary data to the [SDO_NN](#) operator. (For an explanation of how operators can use ancillary data, see the section on ancillary data in *Oracle Database Data Cartridge Developer's Guide*.)

You can choose any arbitrary number for the `number` parameter. The only requirement is that it must match the last parameter in the call to the [SDO_NN](#) operator.

Use a bind variable to store and operate on the distance value.

Examples

The following example finds the two objects from the `SHAPE` column in the `COLA_MARKETS` table that are nearest to a specified point (10,7), and it finds the distance between each object and the point. (The example uses the definitions and data described and illustrated in [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#).)

```
SELECT /*+ INDEX(c cola_spatial_idx) */
 c.mkt_id, c.name, SDO_NN_DISTANCE(1) dist
  FROM cola_markets c
 WHERE SDO_NN(c.shape, sdo_geometry(2001, NULL,
 sdo_point_type(10,7,NULL), NULL, NULL),
 'sdo_num_res=2', 1) = 'TRUE' ORDER BY dist;
```

MKT_ID	NAME	DIST
4	cola_d	.828427125
2	cola_b	2.23606798

Note the following about this example:

- 1 is used as the `number` parameter for [SDO_NN_DISTANCE](#), and 1 is also specified as the last parameter to [SDO_NN](#) (after '`sdo_num_res=2`').
- The column alias `dist` holds the distance between the object and the point. (For geodetic data, the distance unit is meters; for non-geodetic data, the distance unit is the unit associated with the data.)

The following example uses the `sdo_batch_size` keyword in selecting the two closest Italian restaurants to your hotel from a `YELLOW_PAGES` table that contains different types of businesses:

```
SELECT * FROM
  (SELECT /*+ FIRST_ROWS */ y.name FROM YELLOW_PAGES y
 WHERE SDO_NN(y.geometry, :my_hotel, 'sdo_batch_size=100', 1) = 'TRUE'
 AND y.business = 'Italian Restaurant'
 ORDER BY SDO_NN_DISTANCE(1))
 WHERE ROWNUM <=10;
```

In the preceding query, the FIRST_ROWS hint enables the optimizer to improve performance by pushing the ORDER BY operation into the spatial index. :my_hotel can be either a bind variable or a literal value.

The FIRST_ROWS hint is also available to a local partitioned spatial index. In the preceding example, if the YELLOW_PAGES table is partitioned by name, the query will be executed as follows:

1. For each partition, the ORDER BY operation is processed using the spatial index until 10 rows are found.
2. After all partitions are completed, all rows found in the preceding step are sorted, and the top 10 rows are returned.

Related Topics

- [SDO_NN](#)

20.11 SDO_ON

Format

```
SDO_ON(geometry1, geometry2);
```

Description

Checks if any geometries in a table have the ON topological relationship with a specified geometry. Equivalent to specifying the [SDO_RELATE](#) operator with 'mask=ON'.

See the section on the [SDO_RELATE](#) operator in this chapter for information about the operations performed by this operator and for usage requirements.

Keywords and Parameters

Value	Description
geometry1	Specifies a geometry column in a table. A spatial index on this column is recommended. Data type is SDO_GEOMETRY.
geometry2	Specifies either a geometry from a table or a transient instance of a geometry. (Specified using a bind variable or SDO_GEOMETRY constructor.) Data type is SDO_GEOMETRY.

Returns

The expression SDO_ON(geometry1,geometry2) = 'TRUE' evaluates to TRUE for object pairs that have the ON topological relationship, and FALSE otherwise.

Usage Notes

See the Usage Notes for the [SDO_RELATE](#) operator in this chapter.

For an explanation of the topological relationships and the nine-intersection model used by Spatial and Graph, see [Spatial Relationships and Filtering](#).

For information about 3D support with spatial operators (which operators do and do not consider all three dimensions in their computations), see [Three-Dimensional Spatial Objects](#).

Examples

The following example finds geometries that have the ON relationship with a query window (here, a rectangle with lower-left, upper-right coordinates 4,6, 8,8). (The example uses the definitions and data described and illustrated in [Simple Example: Inserting, Indexing, and Querying Spatial Data](#).) This example returns no rows because there are no line string geometries in the SHAPE column.

```
SELECT c.mkt_id, c.name
  FROM cola_markets c
 WHERE SDO_ON(c.shape,
 SDO_GEOMETRY(2003, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,3),
 SDO_ORDINATE_ARRAY(4,6, 8,8))
 ) = 'TRUE';

no rows selected
```

20.12 SDO_OVERLAPBDYDISJOINT

Format

```
SDO_OVERLAPBDYDISJOINT(geometry1, geometry2);
```

Description

Checks if any geometries in a table have the OVERLAPBDYDISJOINT topological relationship with a specified geometry. Equivalent to specifying the [SDO_RELATE](#) operator with 'mask=OVERLAPBDYDISJOINT'.

See the section on the [SDO_RELATE](#) operator in this chapter for information about the operations performed by this operator and for usage requirements.

Keywords and Parameters

Value	Description
geometry1	Specifies a geometry column in a table. A spatial index on this column is recommended. Data type is SDO_Geometry.
geometry2	Specifies either a geometry from a table or a transient instance of a geometry. (Specified using a bind variable or SDO_Geometry constructor.) Data type is SDO_Geometry.

Returns

The expression SDO_OVERLAPBDYDISJOINT(geometry1,geometry2) = 'TRUE' evaluates to TRUE for object pairs that have the OVERLAPBDYDISJOINT topological relationship, and FALSE otherwise.

Usage Notes

See the Usage Notes for the [SDO_RELATE](#) operator in this chapter.

For an explanation of the topological relationships and the nine-intersection model used by Spatial and Graph, see [Spatial Relationships and Filtering](#).

For information about 3D support with spatial operators (which operators do and do not consider all three dimensions in their computations), see [Three-Dimensional Spatial Objects](#).

Examples

The following example finds geometries that have the OVERLAPBDYDISJOINT relationship with a line string geometry (here, a horizontal line from 0,6 to 2,6). (The example uses the definitions and data described and illustrated in [Simple Example: Inserting, Indexing, and Querying Spatial Data](#).) In this example, only `cola_a` has the OVERLAPBDYDISJOINT relationship with the line string geometry.

```
SELECT c.mkt_id, c.name
  FROM cola_markets c
 WHERE SDO_OVERLAPBDYDISJOINT(c.shape,
 SDO_Geometry(2002, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1,2,1),
 SDO_ORDINATE_ARRAY(0,6, 2,6))
 ) = 'TRUE';

MKT_ID NAME
-----
1 cola_a
```

20.13 SDO_OVERLAPBDYINTERSECT

Format

```
SDO_OVERLAPBDYINTERSECT(geometry1, geometry2);
```

Description

Checks if any geometries in a table have the OVERLAPBDYINTERSECT topological relationship with a specified geometry. Equivalent to specifying the [SDO_RELATE](#) operator with '`mask=OVERLAPBDYINTERSECT`'.

See the section on the [SDO_RELATE](#) operator in this chapter for information about the operations performed by this operator and for usage requirements.

Keywords and Parameters

Value	Description
geometry1	Specifies a geometry column in a table. A spatial index on this column is recommended. Data type is <code>SDO_Geometry</code> .
geometry2	Specifies either a geometry from a table or a transient instance of a geometry. (Specified using a bind variable or <code>SDO_Geometry</code> constructor.) Data type is <code>SDO_Geometry</code> .

Returns

The expression SDO_OVERLAPBDYINTERSECT(geometry1,geometry2) = 'TRUE' evaluates to TRUE for object pairs that have the OVERLAPBDYINTERSECT topological relationship, and FALSE otherwise.

Usage Notes

See the Usage Notes for the [SDO_RELATE](#) operator in this chapter.

For an explanation of the topological relationships and the nine-intersection model used by Spatial and Graph, see [Spatial Relationships and Filtering](#).

For information about 3D support with spatial operators (which operators do and do not consider all three dimensions in their computations), see [Three-Dimensional Spatial Objects](#).

Examples

The following example finds geometries that have the OVERLAPBDYINTERSECT relationship with a query window (here, a rectangle with lower-left, upper-right coordinates 4,6, 8,8). (The example uses the definitions and data described and illustrated in [Simple Example: Inserting, Indexing, and Querying Spatial Data](#).) In this example, `cola_a`, `cola_b`, and `cola_d` have the OVERLAPBDYINTERSECT relationship with the query window geometry.

```
SELECT c.mkt_id, c.name
  FROM cola_markets c
 WHERE SDO_OVERLAPBDYINTERSECT(c.shape,
 SDO_Geometry(2003, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,3),
 SDO_ORDINATE_ARRAY(4,6, 8,8))
 ) = 'TRUE';

MKT_ID NAME
-----
2 cola_b
1 cola_a
4 cola_d
```

20.14 SDO_OVERLAPS

Format

```
SDO_OVERLAPS(geometry1, geometry2);
```

Description

Checks if any geometries in a table overlap (that is, have the OVERLAPBDYDISJOINT or OVERLAPBDYINTERSECT topological relationship with) a specified geometry. Equivalent to specifying the [SDO_RELATE](#) operator with 'mask=OVERLAPBDYDISJOINT+OVERLAPBDYINTERSECT'.

See the section on the [SDO_RELATE](#) operator in this chapter for information about the operations performed by this operator and for usage requirements.

For information about 3D support with Spatial and Graph operators (which operators do and do not consider all three dimensions in their computations), see [Three-Dimensional Spatial Objects](#).

Keywords and Parameters

Value	Description
geometry1	Specifies a geometry column in a table. A spatial index on this column is recommended. Data type is SDO_Geometry.
geometry2	Specifies either a geometry from a table or a transient instance of a geometry. (Specified using a bind variable or SDO_Geometry constructor.) Data type is SDO_Geometry.

Returns

The expression SDO_OVERLAPS(geometry1,geometry2) = 'TRUE' evaluates to TRUE for object pairs that have the OVERLAPBDYDISJOINT or OVERLAPBDYINTERSECT topological relationship, and FALSE otherwise.

Usage Notes

See the Usage Notes for the [SDO_RELATE](#) operator in this chapter.

For an explanation of the topological relationships and the nine-intersection model used by Spatial and Graph, see [Spatial Relationships and Filtering](#).

Examples

The following example finds geometries that overlap a query window (here, a rectangle with lower-left, upper-right coordinates 4,6, 8,8). (The example uses the definitions and data described and illustrated in [Simple Example: Inserting_Indexing_and_Querying Spatial Data](#).) In this example, three of the geometries in the SHAPE column overlap the query window geometry.

```
SELECT c.mkt_id, c.name
  FROM cola_markets c
 WHERE SDO_OVERLAPS(c.shape,
 SDO_Geometry(2003, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,3),
 SDO_ORDINATE_ARRAY(4,6, 8,8))
 ) = 'TRUE';

MKT_ID NAME
-----
2 cola_b
1 cola_a
4 cola_d
```

20.15 SDO_POINTINPOLYGON

Format

```
SDO_POINTINPOLYGON(cur, geom_obj, tol, params) RETURN ANYDATASET;
```

Description

Takes a set of rows, and returns those rows that are within a specified polygon geometry.

Keywords and Parameters

Value	Description
cur	One of the following: <ul style="list-style-type: none">A REF cursor: the first two columns in the SELECT of the SQL for ref_cursor must be an X and Y point coordinates pair from a user table. The two columns must be of type NUMBER. (Any other columns can be number, character, and date types). Data type is SYS_REFCURSOR.A REF cursor: the first column in the SELECT of the SQL for the ref cursor must be a spatial geometry object from a user table. The column must be of type SDO_GEOGRAPHY. (Any other columns can be number, character, and date types). Data type is SYS_REFCURSOR.
geom_obj	Spatial geometry object: either a geometry from a table or a transient instance of a geometry, against which all of the selected points from cur will be checked. Data type is SDO_GEOGRAPHY.
tol	Tolerance value (see Tolerance). Must be greater than 0.0. Data type is NUMBER.
params	Optional parameter string of keywords and values. Determines the behavior of the operator. See Table 20-5 in the Usage Notes for information about the available keywords. Data type is VARCHAR2. Default is NULL.

Returns

SDO_POINTINPOLYGON returns an object of ANYDATASET TYPE, which is described in *Oracle Database PL/SQL Packages and Types Reference*. The ANYDATASET output columns are those specified by the cur parameter.

Usage Notes

SDO_POINTINPOLYGON is technically not an operator, but a table function. (For an explanation of table functions, see *Oracle Database PL/SQL Language Reference*.) However, it is presented in the chapter with spatial operators because its usage is similar to that of the operators, and because it is not part of a package with other functions and procedures.

The SQL statement used in the cur parameter can have any number of predicates in the WHERE clause. This feature can be used to filter the data on other attributes before passing the resulting rows into the SDO_POINTINPOLYGON operator.

The output columns are identical to the input columns, but the only rows returned are those matching the selection criteria.

[Table 20-5](#) shows the keywords for the params parameter.

Table 20-5 params Keywords for the SDO_POINTINPOLYGON Operator

Keyword	Description
mask	The topological relationship of interest. Valid values are 'mask=<value>' where <value> is one or more of the following: TOUCH, OVERLAPBDYDISJOINT, OVERLAPBDYINTERSECT, EQUAL, INSIDE, COVEREDBY, CONTAINS, COVERS, ANYINTERACT, ON. Multiple masks are combined with the logical Boolean operator OR, for example, 'mask=inside +touch'. See Spatial Relationships and Filtering for an explanation of the nine-intersection relationship pattern. If cur is a pair of X and Y point coordinates, TOUCH and ON are synonymous. If this parameter is null or contains an empty string, mask=ANYINTERACT is assumed.
sdo_batch_size	Specifies the maximum number of rows that are processed in a batch. The default value is 4000 and the maximum value is 32768. Data type is NUMBER. For example: 'sdo_batch_size=5000'

To use parallel query servers, you must do either of the following:

- Specify the `/*+ PARALLEL(<table alias>, <n>) */` optimizer hint, where `<table alias>` is the specified table alias and `<n>` is the degree-of-parallelism.
- Enable parallel query execution by entering the following command from a suitably privileged account:

```
ALTER SESSION FORCE PARALLEL QUERY;
```

Examples

The following example creates a new table named COLA_MARKET_POINTS based on the data from the COLA_MARKETS table, which is described and illustrated in [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#). The example then selects a point within each geometry where the MKT_ID column value is greater than 1. (It uses the `SDO_UTIL.INTERIOR_POINT` function to get a point that is guaranteed to be inside each geometry that matches the query criteria.)

```
-- Create a new table with a different name based on the data from the
-- COLA_MARKETS table. This table has four columns: X, Y, MKT_ID, and NAME.

CREATE TABLE cola_market_points AS
SELECT a.point.sdo_point.x X, a.point.sdo_point.y Y, MKT_ID, NAME
  FROM (
 SELECT mkt_id, name, sdo_util.interior_point(shape) point FROM cola_markets) a;

-- Limit to MKT_ID > 1. Also, use the PARALLEL hint.
SELECT /*+ PARALLEL(a, 4) */ *
  FROM TABLE(sdo_PointInPolygon(
 CURSOR(select * from cola_market_points where mkt_id > 1),
 SDO_GEOmetry(
 2003,
 NULL,
 NULL,
 MDSYS.SDO_ELEM_INFO_ARRAY(1, 1003, 1),
```

```
MDSYS.SDO_ORDINATE_ARRAY(1, 1, 8, 1, 8, 6, 5, 7, 1, 1)),
0.05)) a;
```

X	Y	MKT_ID	NAME
6.3125	2.875	2	cola_b
4.6875	3.875	3	cola_c

The following example does the same SDO_POINTINPOLYGON query as the previous one, but without the need to create a COLA_MARKET_POINTS table, and where for each row with a MKT_ID column value greater than 1, a point geometry is returned instead the just the X and Y coordinate pair. (The output has been reformatted for readability.)

```
-- Limit to MKT_ID > 1. Also, use the PARALLEL hint.
SELECT /*+ PARALLEL(a, 4) */ name, mkt_id, point
FROM TABLE(sdo_PointInPolygon(
 CURSOR(select sdo_util.interior_point(shape) point, mkt_id, name
 from cola_markets where mkt_id > 1),
 SDO_Geometry
 2003,
 NULL,
 NULL,
 MDSYS.SDO_ELEM_INFO_ARRAY(1, 1003, 1),
 MDSYS.SDO_ORDINATE_ARRAY(1, 1, 8, 1, 8, 6, 5, 7, 1, 1)), 0.05)) a;

NAME MKT_ID  POINT(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO,
SDO_ORDINATES)
-----
-----
col_a_b 2 SDO_Geometry(2001, NULL, SDO_POINT_TYPE(6.3125, 2.875, NULL), NULL,
NULL)
col_a_c 3 SDO_Geometry(2001, NULL, SDO_POINT_TYPE(4.6875, 3.875, NULL), NULL,
NULL)
```

The following example uses a bind variable in the WHERE clause, and it specifies a params string. It assumes the existence of a table named PIP_DATA.

```
DECLARE
my_cursor SYS_REFCURSOR;
my_pip_cursor SYS_REFCURSOR;
stmt varchar2(2000);
cnt number;
BEGIN
stmt := 'SELECT count(*) FROM ' ||
 ' TABLE (Sdo_PointInPolygon(' ||
 'CURSOR(select * from pip_data where x < :x1), ' ||
 ' :g1, :tol, ''mask=DISJOINT sdo_batch_size=6000'')) ' ;
open my_cursor for stmt
using 100, -- :x1
 SDO_Geometry( 2003, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1, 1003, 1),
 SDO_ORDINATE_ARRAY(10, 10, 70, 10, 70, 70, 50, 70,
 40, 50, 20, 70, 10, 70, 10, 10)), -- :g1
0.05; -- :tol
FETCH my_cursor into cnt;
dbms_output.put_line(to_char(cnt));
END;
/
```

Related Topics

- [SDO_UTIL.INTERIOR_POINT](#)

20.16 SDO_RELATE

Format

```
SDO_RELATE(geometry1, geometry2, param);
```

Description

Uses the spatial index to identify either the spatial objects that have a particular spatial interaction with a given object such as an area of interest, or pairs of spatial objects that have a particular spatial interaction.

This operator performs both primary and secondary filter operations.

Keywords and Parameters

Value	Description
geometry1	Specifies a geometry column in a table. A spatial index on this column is recommended. Data type is SDO_Geometry.
geometry2	Specifies either a geometry from a table or a transient instance of a geometry. (Specified using a bind variable or SDO_Geometry constructor.) Data type is SDO_Geometry.
param	<p>Specifies the <code>mask</code> keyword, and optionally either or both of the <code>min_resolution</code> and <code>max_resolution</code> keywords. The data type for this parameter is VARCHAR2.</p> <p>The <code>mask</code> keyword specifies the topological relationship of interest. This is a required parameter. Valid <code>mask</code> keyword values are one or more of the following in the nine-intersection pattern: TOUCH, OVERLAPBDYDISJOINT, OVERLAPBDYINTERSECT, EQUAL, INSIDE, COVEREDBY, CONTAINS, COVERS, ANYINTERACT, ON. Multiple masks are combined with the logical Boolean operator OR, for example, 'mask=inside+touch'. See Spatial Relationships and Filtering for an explanation of the nine-intersection relationship pattern.</p> <p>The <code>min_resolution</code> keyword includes only geometries for which at least one side of the geometry's MBR is equal to or greater than the specified value. For example, <code>min_resolution=10</code> includes only geometries for which the width or the height (or both) of the geometry's MBR is at least 10. (This keyword can be used to exclude geometries that are too small to be of interest.)</p> <p>The <code>max_resolution</code> keyword includes only geometries for which at least one side of the geometry's MBR is less than or equal to the specified value. For example, <code>max_resolution=10</code> includes only geometries for which the width or the height (or both) of the geometry's MBR is less than or equal to 10. (This keyword can be used to exclude geometries that are too large to be of interest.)</p> <p>For backward compatibility, any additional keywords for the <code>param</code> parameter that were supported before release 10.1 will still work; however, the use of those keywords is discouraged and is not supported for new uses of the operator.</p>

Returns

The expression SDO_RELATE(geometry1,geometry2, 'mask = <some_mask_val>') = 'TRUE' evaluates to TRUE for object pairs that have the topological relationship specified by <some_mask_val>, and FALSE otherwise.

Usage Notes

The operator is disabled if the table does not have a spatial index or if the number of dimensions for the query window does not match the number of dimensions specified when the index was created.

The operator must always be used in a WHERE clause, and the condition that includes the operator should be an expression of the form SDO_RELATE(arg1, arg2, 'mask = <some_mask_val>') = 'TRUE'. (The expression must not equate to any value other than 'TRUE').

geometry2 can come from a table or be a transient SDO_Geometry object, such as a bind variable or SDO_Geometry constructor.

- If the geometry2 column is not spatially indexed, the operator indexes the query window in memory and performance is very good.
- If two or more geometries from geometry2 are passed to the operator, the ORDERED optimizer hint must be specified, and the table in geometry2 must be specified first in the FROM clause.

If geometry1 and geometry2 are based on different coordinate systems, geometry2 is temporarily transformed to the coordinate system of geometry1 for the operation to be performed, as described in [Different Coordinate Systems for Geometries with Operators and Functions](#).

Unlike with the [SDO_Geom.RELATE](#) function, DISJOINT and DETERMINE masks are not allowed in the relationship mask with the SDO_RELATE operator. This is because SDO_RELATE uses the spatial index to find candidates that may interact, and the information to satisfy DISJOINT or DETERMINE is not present in the index.

Multiple masks can be combined using the logical Boolean operator OR, for example, 'mask=touch+coveredby'. Effective with Release 12.1, if you set the SPATIAL_VECTOR_ACCELERATION system parameter to TRUE (highly recommended, as explained in [SPATIAL_VECTOR_ACCELERATION System Parameter](#)), you do not need to use UNION ALL with such masks. However, if you are **not** setting SPATIAL_VECTOR_ACCELERATION to TRUE, better performance may result if the spatial query specifies each mask individually and uses the UNION ALL syntax to combine the results. This is due to internal optimizations that Spatial and Graph can apply under certain conditions when masks are specified singly rather than grouped within the same SDO_RELATE operator call. (There are two exceptions, inside+coveredby and contains+covers, where the combination performs better than the UNION ALL alternative.)

For example, consider the following query using the logical Boolean operator OR to group multiple masks:

```
SELECT a.gid
  FROM polygons a, query_polys B
 WHERE B.gid = 1
 AND SDO_RELATE(A.Geometry, B.Geometry,
 'mask=touch+coveredby') = 'TRUE';
```

If SPATIAL_VECTOR_ACCELERATION is TRUE, then preceding query is simplest and has the best performance. However, if SPATIAL_VECTOR_ACCELERATION is FALSE, the preceding query may result in better performance if it is expressed as follows, using UNION ALL to combine results of multiple SDO_RELATE operator calls, each with a single mask:

```
SELECT a.gid
  FROM polygons a, query_polys B
 WHERE B.gid = 1
 AND SDO_RELATE(A.Geometry, B.Geometry,
 'mask=touch') = 'TRUE'
UNION ALL
SELECT a.gid
  FROM polygons a, query_polys B
 WHERE B.gid = 1
 AND SDO_RELATE(A.Geometry, B.Geometry,
 'mask=coveredby') = 'TRUE';
```

The following considerations apply to relationships between lines and a multipoint geometry (points in a point cluster). Assume the example of a line and a multipoint geometry (for example, SDO_GTYPE = 2005) consisting of three points.

- If none of the points has any interaction with the line, the relationship between the line and the point cluster is DISJOINT.
- If one of the points is on the interior of the line and the other two points are disjoint, the relationship between the line and the point cluster is OVERLAPBDYDISJOINT.
- If one of the points is on the boundary of the line (that is, if it is on the start point or end point of the line) and the other two points are disjoint, the relationship between the line and the point cluster is TOUCH.
- If one of the points is on the boundary of the line (that is, if it is on the start point or end point of the line), another point is on the interior of the line, and the third point is disjoint, the relationship between the line and the point cluster is OVERLAPBDYDISJOINT (not OVERLAPBDYINTERSECT).

For information about 3D support with spatial operators (which operators do and do not consider all three dimensions in their computations), see [Three-Dimensional Spatial Objects](#).

Examples

The following examples are similar to those for the [SDO_FILTER](#) operator; however, they identify a specific type of interaction (using the `mask` keyword), and they determine with certainty (not mere likelihood) if the spatial interaction occurs.

The following example selects the geometries that have any interaction with a query window (here, a rectangle with lower-left, upper-right coordinates 4,6, 8,8). (The example uses the definitions and data described and illustrated in [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data.](#))

```
SELECT c.mkt_id, c.name
  FROM cola_markets c
 WHERE SDO_RELATE(c.shape,
 SDO_GEOMETRY(2003, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,3),
 SDO_ORDINATE_ARRAY(4,6, 8,8)),
 'mask=anyinteract') = 'TRUE';

MKT_ID NAME
```

```
-----  
2 cola_b  
1 cola_a  
4 cola_d
```

The following example is the same as the preceding example, except that it includes only geometries where at least one side of the geometry's MBR is equal to or greater than 4.1. In this case, only `cola_a` and `cola_b` are returned, because their MBRs have at least one side with a length greater than or equal to 4.1. The circle `cola_d` is excluded, because its MBR is a square whose sides have a length of 4.

```
SELECT c.mkt_id, c.name  
  FROM cola_markets c  
 WHERE SDO_RELATE(c.shape,  
 SDO_GEOMETRY(2003, NULL, NULL,  
 SDO_ELEM_INFO_ARRAY(1,1003,3),  
 SDO_ORDINATE_ARRAY(4,6, 8,8)),  
 'mask=anyinteract min_resolution=4.1') = 'TRUE';  
  
MKT_ID NAME  
-----  
2 cola_b  
1 cola_a
```

The following example selects the GID values from the POLYGONS table where the GEOMETRY column objects have any spatial interaction with the GEOMETRY column object in the QUERY_POLYS table that has a GID value of 1.

```
SELECT A.gid  
  FROM Polygons A, query_polys B  
 WHERE B.gid = 1  
 AND SDO_RELATE(A.Geometry, B.Geometry,  
 'mask=ANYINTERACT') = 'TRUE';
```

The following example selects the GID values from the POLYGONS table where a GEOMETRY column object has any spatial interaction with the geometry stored in the `aGeom` variable.

```
SELECT A.Gid  
  FROM Polygons A  
 WHERE SDO_RELATE(A.Geometry, :aGeom, 'mask=ANYINTERACT') = 'TRUE';
```

The following example selects the GID values from the POLYGONS table where a GEOMETRY column object has any spatial interaction with the specified rectangle having the lower-left coordinates (x_1, y_1) and the upper-right coordinates (x_2, y_2).

```
SELECT A.Gid  
  FROM Polygons A  
 WHERE SDO_RELATE(A.Geometry, sdo_geometry(2003,NULL,NULL,  
 sdo_elem_info_array(1,1003,3),  
 sdo_ordinate_array(x1,y1,x2,y2)),  
 'mask=ANYINTERACT') = 'TRUE';
```

The following example selects the GID values from the POLYGONS table where the GEOMETRY column object has any spatial interaction with any GEOMETRY column object in the QUERY_POLYS table. In this example, the ORDERED optimizer hint is used and QUERY_POLYS (`geometry2`) table is specified first in the FROM clause, because multiple geometries from `geometry2` are involved (see the Usage Notes).

```
SELECT /*+ ORDERED */
 A.gid
 FROM query_polys B, polygons A
 WHERE SDO_RELATE(A.Geometry, B.Geometry, 'mask=ANYINTERACT') = 'TRUE';
```

Related Topics

- [SDO_FILTER](#)
- [SDO_JOIN](#)
- [SDO_WITHIN_DISTANCE](#)
- [SDO_GEOM.RELATE function](#)

20.17 SDO_TOUCH

Format

```
SDO_TOUCH(geometry1, geometry2);
```

Description

Checks if any geometries in a table have the TOUCH topological relationship with a specified geometry. Equivalent to specifying the [SDO_RELATE](#) operator with 'mask=TOUCH'.

See the section on the [SDO_RELATE](#) operator in this chapter for information about the operations performed by this operator and for usage requirements.

Keywords and Parameters

Value	Description
geometry1	Specifies a geometry column in a table. A spatial index on this column is recommended. Data type is SDO_Geometry.
geometry2	Specifies either a geometry from a table or a transient instance of a geometry. (Specified using a bind variable or SDO_Geometry constructor.) Data type is SDO_Geometry.

Returns

The expression SDO_TOUCH(geometry1,geometry2) = 'TRUE' evaluates to TRUE for object pairs that have the TOUCH topological relationship, and FALSE otherwise.

Usage Notes

See the Usage Notes for the [SDO_RELATE](#) operator in this chapter.

For an explanation of the topological relationships and the nine-intersection model used by Spatial and Graph, see [Spatial Relationships and Filtering](#).

For information about 3D support with spatial operators (which operators do and do not consider all three dimensions in their computations), see [Three-Dimensional Spatial Objects](#).

Examples

The following example finds geometries that have the TOUCH relationship with a query window (here, a rectangle with lower-left, upper-right coordinates 1,1, 5,7). (The example uses the definitions and data in [Simple Example: Inserting, Indexing, and Querying Spatial Data](#).) In this example, only `cola_b` has the TOUCH relationship with the query window geometry.

```
SELECT c.mkt_id, c.name
  FROM cola_markets c
 WHERE SDO_TOUCH(c.shape,
 SDO_GEOMETRY(2003, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,3),
 SDO_ORDINATE_ARRAY(1,1, 5,7))
 ) = 'TRUE';
  FROM cola_markets c

MKT_ID NAME
-----
2  cola_b
```

20.18 SDO_WITHIN_DISTANCE

Format

```
SDO_WITHIN_DISTANCE(geometry1, aGeom, params);
```

Description

Uses the spatial index to identify the set of spatial objects that are within some specified distance of a given object, such as an area of interest or point of interest.

Keywords and Parameters

Value	Description
geometry1	Specifies a geometry column in a table. The column has the set of geometry objects that will be operated on to determine if they are within the specified distance of the given object (aGeom). A spatial index on this column is recommended. Data type is SDO_GEOMETRY.
aGeom	Specifies the object to be checked for distance against the geometry objects in geometry1. Specify either a geometry from a table (using a bind variable) or a transient instance of a geometry (using the SDO_GEOMETRY constructor). Data type is SDO_GEOMETRY.
params	A quoted string containing one or more keywords (with values) that determine the behavior of the operator. The remaining items (distance, ellipsoidal, max_resolution, min_resolution, querytype, and unit) are potential keywords for the params parameter. Data type is VARCHAR2.
distance	Specifies the distance value. If a coordinate system is associated with the geometry, the distance unit is assumed to be the unit associated with the coordinate system. This is a required keyword. Data type is NUMBER.

Value	Description
ellipsoidal	Specifies if ellipsoidal distance is always used with geodetic data (true), or if spherical distance is used in some cases (false, the default). See Distance: Spherical versus Ellipsoidal with Geodetic Data . For example: 'ellipsoidal=true'
max_resolution	Includes only geometries for which at least one side of the geometry's MBR is less than or equal to the specified value. For example, max_resolution=10 includes only geometries for which the width or the height (or both) of the geometry's MBR is less than or equal to 10. (This keyword can be used to exclude geometries that are too large to be of interest.)
min_resolution	Includes only geometries for which at least one side of the geometry's MBR is equal to or greater than the specified value. For example, min_resolution=10 includes only geometries for which the width or the height (or both) of the geometry's MBR is at least 10. (This keyword can be used to exclude geometries that are too small to be of interest.)
querytype	Set 'querytype=FILTER' to perform only a primary filter operation. If querytype is not specified, both primary and secondary filter operations are performed (default). Data type is VARCHAR2.
unit	Specifies the unit of measurement: a quoted string with unit= and an SDO_UNIT value from the MDSYS.SDO_DIST_UNITS table (for example, 'unit=KM'). See Unit of Measurement Support for more information about unit of measurement specification. Data type is NUMBER. Default = unit of measurement associated with the data. For geodetic data, the default is meters.

Returns

The expression SDO_WITHIN_DISTANCE(arg1, arg2, arg3) = 'TRUE' evaluates to TRUE for object pairs that are within the specified distance, and FALSE otherwise.

Usage Notes

The distance between two extended objects (nonpoint objects such as lines and polygons) is defined as the minimum distance between these two objects. The distance between two adjacent polygons is zero.

The operator is disabled if the table does not have a spatial index or if the number of dimensions for the query window does not match the number of dimensions specified when the index was created.

The operator must always be used in a WHERE clause and the condition that includes the operator should be an expression of the form:

```
SDO_WITHIN_DISTANCE(arg1, arg2, 'distance = <some_dist_val>') = 'TRUE'
```

(The expression must not equate to any value other than 'TRUE'.)

The geometry column must have a spatial index built on it. If the data is geodetic, the spatial index must be an R-tree index.

SDO_WITHIN_DISTANCE is not supported for spatial joins. See [Within-Distance Operator](#) for a discussion on how to perform a spatial join within-distance operation.

For information about 3D support with spatial operators (which operators do and do not consider all three dimensions in their computations), see [Three-Dimensional Spatial Objects](#).

Examples

The following example selects the geometries that are within a distance of 10 from a query window (here, a rectangle with lower-left, upper-right coordinates 4,6, 8,8). (The example uses the definitions and data described and illustrated in [Simple Example: Inserting, Indexing, and Querying Spatial Data](#). In this case, all geometries shown in that figure are returned.)

```
SELECT c.name FROM cola_markets c WHERE SDO_WITHIN_DISTANCE(c.shape,
 SDO_Geometry(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1,1003,3),
 SDO_ORDINATE_ARRAY(4,6, 8,8)),
 'distance=10') = 'TRUE';
```

NAME
cola_b
cola_a
cola_c
cola_d

The following example is the same as the preceding example, except that it includes only geometries where at least one side of the geometry's MBR is equal to or greater than 4.1. In this case, only `cola_a` and `cola_b` are returned, because their MBRs have at least one side with a length greater than or equal to 4.1. The trapezoid `cola_c` is excluded, because its MBR has sides with lengths of 3 and 2; and the circle `cola_d` is excluded, because its MBR is a square whose sides have a length of 4.

```
SELECT c.name FROM cola_markets c WHERE SDO_WITHIN_DISTANCE(c.shape,
 SDO_Geometry(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1,1003,3),
 SDO_ORDINATE_ARRAY(4,6, 8,8)),
 'distance=10 min_resolution=4.1') = 'TRUE';
```

NAME
cola_b
cola_a

The following example selects the GID values from the POLYGONS table where the GEOMETRY column object is within 10 distance units of the geometry stored in the `aGeom` variable.

```
SELECT A.GID
  FROM POLYGONS A
 WHERE
 SDO_WITHIN_DISTANCE(A.Geometry, :aGeom, 'distance = 10') = 'TRUE';
```

The following example selects the GID values from the POLYGONS table where the GEOMETRY column object is within 10 distance units of the specified rectangle having the lower-left coordinates (x_1, y_1) and the upper-right coordinates (x_2, y_2).

```
SELECT A.GID
  FROM POLYGONS A
 WHERE
 SDO_WITHIN_DISTANCE(A.Geometry, sdo_geometry(2003,NULL,NULL,
 sdo_elem_info_array(1,1003,3),
```

```
sdo_ordinate_array(x1,y1,x2,y2)),  
'distance = 10') = 'TRUE';
```

The following example selects the GID values from the POLYGONS table where the GID value in the QUERY_POINTS table is 1 and a POLYGONS.GEOMETRY object is within 10 distance units of the QUERY_POINTS.GEOMETRY object.

```
SELECT A.GID  
  FROM POLYGONS A, Query_Points B  
 WHERE B.GID = 1 AND  
 SDO_WITHIN_DISTANCE(A.Geometry, B.Geometry, 'distance = 10') = 'TRUE';
```

See also the more complex SDO_WITHIN_DISTANCE examples in [SDO_WITHIN_DISTANCE Examples](#).

Related Topics

- [SDO_FILTER](#)
- [SDO_RELATE](#)

21

Spatial Aggregate Functions

This chapter contains reference and usage information for the spatial aggregate functions.

See the usage information about spatial aggregate functions in [Spatial Aggregate Functions](#).

Most of these aggregate functions accept a parameter of type SDOAGGRTYPE, which is described in [SDOAGGRTYPE Object Type](#).

 Note:

Spatial aggregate functions are supported for two-dimensional geometries only, except for [SDO_AGGR_MBR](#), which is supported for both two-dimensional and three-dimensional geometries.

- [SDO_AGGR_CENTROID](#)
- [SDO_AGGR_CONCAT_LINES](#)
- [SDO_AGGR_CONCAVEHULL](#)
- [SDO_AGGR_CONVEXHULL](#)
- [SDO_AGGR_LRS_CONCAT](#)
- [SDO_AGGR_MBR](#)
- [SDO_AGGR_SET_UNION](#)
- [SDO_AGGR_UNION](#)

21.1 [SDO_AGGR_CENTROID](#)

Format

```
SDO_AGGR_CENTROID(  
 AggregateGeometry  SDOAGGRTYPE  
) RETURN SDO_Geometry;
```

Description

Returns a geometry object that is the centroid ("center of gravity") of the specified geometry objects.

Parameters

AggregateGeometry

An object of type SDOAGGRTYPE (see [SDOAGGRTYPE Object Type](#)) that specifies the geometry column and dimensional array.

Usage Notes

The behavior of the function depends on whether the geometry objects are all polygons, all points, or a mixture of polygons and points:

- If the geometry objects are all polygons, the centroid of all the objects is returned.
- If the geometry objects are all points, the centroid of all the objects is returned.
- If the geometry objects are a mixture of polygons and points (specifically, if they include at least one polygon and at least one point), any points are ignored, and the centroid of all the polygons is returned.

The result is weighted by the area of each polygon in the geometry objects. If the geometry objects are a mixture of polygons and points, the points are not used in the calculation of the centroid. If the geometry objects are all points, the points have equal weight.

See also the information about the [SDO_GEOM.SDO_CENTROID](#) function in [SDO_GEOM Package \(Geometry\)](#).

Examples

The following example returns the centroid of the geometry objects in the COLA_MARKETS table. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#).)

```
SELECT SDO_AGGR_CENTROID(SDOAGGRTYPE(shape, 0.005))
 FROM cola_markets;

-----  
SDO_AGGR_CENTROID(SDOAGGRTYPE(SHAPE,0.005))(SDO_GTYPE, SDO_SRID, SDO_POINT
-----  
SDO_GEOMETRY(2001, NULL, SDO_POINT_TYPE(5.21295938, 5.00744233, NULL), NULL, NUL
L)
```

21.2 SDO_AGGR_CONCAT_LINES

Format

```
SDO_AGGR_CONCAT_LINES(
 geom  SDO_GEOMETRY
) RETURN SDO_GEOMETRY;
```

Description

Returns a geometry that concatenates the specified line or multiline geometries.

Parameters

geom

Geometry objects.

Usage Notes

Each input geometry must be a two-dimensional line or multiline geometry (that is, the SDO_GTYPE value must be 2002 or 2006). This function is not supported for LRS geometries. To perform an aggregate concatenation of LRS geometric segments, use the [SDO_AGGR_LRS_CONCAT](#) spatial aggregate function.

The input geometries must be line strings whose vertices are connected by straight line segments. Circular arcs and compound line strings are not supported.

If any input geometry is a multiline geometry, the elements of the geometry must be disjoint. If they are not disjoint, this function may return incorrect results.

The topological relationship between the geometries in each pair of geometries to be concatenated must be DISJOINT or TOUCH; and if the relationship is TOUCH, the geometries must intersect only at two end points.

You can use the [SDO_UTIL.CONCAT_LINES](#) function (described in [SDO_UTIL Package \(Utility\)](#)) to concatenate two line or multiline geometries.

An exception is raised if any input geometries are not line or multiline geometries, or if not all input geometries are based on the same coordinate system.

Examples

The following example inserts two line geometries in the COLA_MARKETS table, and then returns the aggregate concatenation of these geometries. (The example uses the data definitions from [Simple Example: Inserting_Indexing_and Querying Spatial Data.](#))

```
-- First, insert two line geometries.
INSERT INTO cola_markets VALUES(1001, 'line_1', SDO_GEOMETRY(2002, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1,2,1), SDO_ORDINATE_ARRAY(1,1, 5,1));
INSERT INTO cola_markets VALUES(1002, 'line_2', SDO_GEOMETRY(2002, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1,2,1), SDO_ORDINATE_ARRAY(5,1, 8,1));
-- Perform aggregate concatenation of all line geometries in layer.
SELECT SDO_AGGR_CONCAT_LINES(c.shape) FROM cola_markets c
 WHERE c.mkt_id > 1000;

SDO_AGGR_CONCAT_LINES(C.SHAPE)(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM
-----
SDO_GEOMETRY(2002, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
1, 1, 5, 1, 8, 1))
```

21.3 SDO_AGGR_CONCAVEHULL

Format

```
SDO_AGGR_CONCAVEHULL(
 AggregateGeometry  SDOAGGRTYPE
) RETURN SDO_Geometry;
```

Description

Returns a geometry object that is the concave hull of the specified geometry objects.

Parameters

AggregateGeometry

An object of type SDOAGGRTYPE (see [SDOAGGRTYPE Object Type](#)) that specifies the geometry column and dimensional array.

Usage Notes

See also the information about the [SDO_Geom.SDO_ConcaveHull](#) function in [SDO_Geom Package \(Geometry\)](#).

Examples

The following example returns the concave hull of the geometry objects in the COLA_MARKETS table. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#).)

```
SELECT SDO_AGGR_CONCAVEHULL(SDOAGGRTYPE(shape, 0.005))
 FROM cola_markets;

-----
```

SDO_AGGR_CONCAVEHULL(SDOAGGRTYPE(SHAPE,0.005))(SDO_GTYPE, SDO_SRID, SDO_POINT(X,

SDO_GEOMETRY(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(3, 3, 5, 1, 8, 1, 10, 1, 12, 1, 14, 1, 14, 5, 13, 9, 14, 10, 14, 13, 12, 15,
10, 14, 10, 13, 8, 11, 6, 12, 5, 13, 2, 11, 6, 10, 6, 9, 5, 7, 4, 5, 2, 4, 3, 3)
)

21.4 SDO_AGGR_CONVEXHULL

Format

```
SDO_AGGR_CONVEXHULL(
 AggregateGeometry SDOAGGRTYPE
) RETURN SDO_Geometry;
```

Description

Returns a geometry object that is the convex hull of the specified geometry objects.

Parameters

AggregateGeometry

An object of type SDOAGGRTYPE (see [SDOAGGRTYPE Object Type](#)) that specifies the geometry column and dimensional array.

Usage Notes

See also the information about the [SDO_Geom.SDO_ConvexHull](#) function in [SDO_Geom Package \(Geometry\)](#).

Examples

The following example returns the convex hull of the geometry objects in the COLA_MARKETS table. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#).)

```
SELECT SDO_AGGR_CONVEXHULL(SDOAGGRTYPE(shape, 0.005))
 FROM cola_markets;
```

```
SDO_AGGR_CONVEXHULL(SDOAGGRTYPE(SHAPE,0.005))(SDO_GTYPE, SDO_SRID, SDO_POI
-----
SDO_GEOMETRY(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(8, 1, 10, 7, 10, 11, 8, 11, 6, 11, 1, 7, 1, 1, 8, 1))
```

21.5 SDO_AGGR_LRS_CONCAT

Format

```
SDO_AGGR_LRS_CONCAT(
 AggregateGeometry  SDOAGGRTYPE
) RETURN SDO_GEOMETRY;
```

Description

Returns an LRS geometry that concatenates specified LRS geometries.

Parameters

AggregateGeometry

An object of type SDOAGGRTYPE (see [SDOAGGRTYPE Object Type](#)) that specifies the geometry column and dimensional array.

Usage Notes

This function performs an aggregate concatenation of any number of LRS geometries. If you want to control the order in which the geometries are concatenated, you must use a subquery with the NO_MERGE optimizer hint and the ORDER BY clause. (See the examples.)

The direction of the resulting segment is the same as the direction of the first geometry in the concatenation.

A 3D format of this function (SDO_AGGR_LRS_CONCAT_3D) is available. For information about 3D formats of LRS functions, see [3D Formats of LRS Functions](#).)

For information about the Spatial and Graph linear referencing system, see [Linear Referencing System](#).

Examples

The following example adds an LRS geometry to the LRS_ROUTES table, and then performs two queries that concatenate the LRS geometries in the table. The first query does not control the order of concatenation, and the second query controls the order of concatenation. Notice the difference in direction of the two segments: the segment resulting from the second query has decreasing measure values because the first segment in the concatenation (Route0) has decreasing measure values. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
-- Add a segment with route_id less than 1 (here, zero).
INSERT INTO lrs_routes VALUES(
 0,
 'Route0',
 SDO_GEOMETRY(
 3302, -- Line string; 3 dimensions (X,Y,M); 3rd is measure dimension.
 NULL,
 NULL,
 SDO_ELEM_INFO_ARRAY(1,2,1), -- One line string, straight segments
```

```

 SDO_ORDINATE_ARRAY(
 5,14,5, -- Starting point - 5 is measure from start.
 10,14,0) -- Ending point - 0 measure (decreasing measure)
 )
 );

1 row created.

-- Concatenate all routes (no ordering specified).
SELECT SDO_AGGR_LRS_CONCAT(SDOAGGRTYPE(route_geometry, 0.005))
 FROM lrs_routes;

SDO_AGGR_LRS_CONCAT(SDOAGGRTYPE(ROUTE_GEOMETRY,0.005))(SDO_GTYPE, SDO_SRID
-----
SDO_GEOMETRY(3302, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
2, 2, 0, 2, 4, 2, 8, 4, 8, 12, 4, 12, 12, 10, 18, 8, 10, 22, 5, 14, 27, 10, 14,
32))

-- Aggregate concatenation using subquery for ordering.
SELECT
SDO_AGGR_LRS_CONCAT(SDOAGGRTYPE(route_geometry, 0.005))
FROM (
 SELECT /*+ NO_MERGE */ route_geometry
 FROM lrs_routes
 ORDER BY route_id);

SDO_AGGR_LRS_CONCAT(SDOAGGRTYPE(ROUTE_GEOMETRY,0.005))(SDO_GTYPE, SDO_SRID
-----
SDO_GEOMETRY(3302, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
2, 2, 32, 2, 4, 30, 8, 4, 24, 12, 4, 20, 12, 10, 14, 8, 10, 10, 5, 14, 5, 10, 14
, 0))

```

21.6 SDO_AGGR_MBR

Format

```

SDO_AGGR_MBR(
 geom  SDO_GEOMETRY
) RETURN SDO_GEOMETRY;

```

Description

Returns the minimum bounding rectangle (MBR) of the specified geometries, that is, a single rectangle that minimally encloses the geometries.

Parameters

geom

Geometry objects.

Usage Notes

This function does not return an MBR geometry if a proper MBR cannot be constructed. Specifically:

- If the input geometries are all null, the function returns a null geometry.
- If all data in the input geometries is on a single point, the function returns the point.

- If all data in the input geometries consists of points on a straight line, the function returns a two-point line.

The [SDO_TUNE_EXTENT_OF](#) function, documented in [SDO_TUNE Package \(Tuning\)](#), also returns the MBR of geometries. The [SDO_TUNE_EXTENT_OF](#) function has better performance than the [SDO_AGGR_MBR](#) function if a spatial index is defined on the geometry column; however, the [SDO_TUNE_EXTENT_OF](#) function is limited to two-dimensional geometries, whereas the [SDO_AGGR_MBR](#) function is not. In addition, the [SDO_TUNE_EXTENT_OF](#) function computes the extent for all geometries in a table; by contrast, the [SDO_AGGR_MBR](#) function can operate on subsets of rows.

Examples

The following example returns the minimum bounding rectangle of the geometry objects in the COLA_MARKETS table. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#).)

```
SELECT SDO_AGGR_MBR(shape) FROM cola_markets;
SDO_AGGR_MBR(C.SHAPE)(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SD
-----
SDO_GEOMETRY(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 3), SDO_ORDINATE_ARR
AY(1, 1, 10, 11))
```

21.7 SDO_AGGR_SET_UNION

Format (as Function in SDO_AGGR Package)

```
SDO_AGGR.SDO_AGGR_SET_UNION(
 geometry SDO_GEOMETRY_ARRAY,
 tol NUMBER
) RETURN SDO_GEOMETRY;
```

or

```
SDO_AGGR.SDO_AGGR_SET_UNION(
 cur SYS_REFCURSOR,
 tol NUMBER
) RETURN SDO_GEOMETRY;
```

Format (as Spatial Aggregate Function [Deprecated])

```
SDO_AGGR_SET_UNION(
 geometry SDO_GEOMETRY_ARRAY,
 tol NUMBER
) RETURN SDO_GEOMETRY;
```

Description

Returns the aggregate union of all the geometry objects from an input VARRAY of SDO_GEOMETRY objects or a REF cursor.

Parameters

geometry

An array of geometry objects of object type SDO_GEOMETRY_ARRAY, which is defined as VARRAY OF SDO_GEOMETRY.

cur

A REF cursor that returns a set of the geometry objects for which to return the aggregate union of all the geometry objects.

tol

Tolerance value (see [Tolerance](#)).

Usage Notes **Note:**

Effective with Oracle Database Release 12c (12.1), the format as a spatial aggregate function is deprecated, and will be removed in an upcoming major release.

You should instead use one of the formats for the SDO_AGGR.SDO_AGGR_SET_UNION function.

SDO_AGGR_SET_UNION provides faster performance than [SDO_AGGR_UNION](#) but less flexibility, and SDO_AGGR_SET_UNION should be considered when performance is especially important and when it satisfies your functional needs.

[SDO_AGGR_UNION](#) is a SQL aggregate function, and therefore it is very flexible and can be used with complex SQL GROUP BY clauses. However, SDO_AGGR_SET_UNION can be much faster than SDO_AGGR_UNION. SDO_AGGR_SET_UNION is useful when the geometries to be grouped can easily be gathered into a collection, such as a VARRAY of SDO_GEOGRAPHY objects).

SDO_AGGR_SET_UNION:

- Cannot aggregate a set of *overlapping* polygons. For overlapping polygons, use [SDO_AGGR_UNION](#).
- Can effectively aggregate a set of *non-overlapping* polygons, including polygons that touch.
- Can aggregate sets of lines and points, even if they overlap.

Examples

The following example creates a generic routine to build a geometry set to pass to SDO_AGGR_SET_UNION. It takes as input a table name, column name, and optional predicate to apply, and returns an SDO_GEOGRAPHY_ARRAY ready to use with SDO_AGGR_SET_UNION. The first SELECT statement after the get_geom_set function creation calls the SDO_AGGR.SDO_AGGR_UNION PL/SQL function, the second SELECT statement calls the deprecated spatial aggregate function, and the third SELECT statement calls the SDO_AGGR.SDO_AGGR_UNION PL/SQL function using the format that specifies a cursor. All the SELECT statements return the same result. (The example uses the definitions and data from [Simple Example: Inserting, Indexing, and Querying Spatial Data](#).)

```
CREATE OR REPLACE FUNCTION get_geom_set (table_name  VARCHAR2,
 column_name VARCHAR2,
 predicate VARCHAR2 := NULL)
  RETURN SDO_GEOGRAPHY_ARRAY DETERMINISTIC AS
```

```

 type cursor_type is REF CURSOR;
 query_crs cursor_type ;
 g SDO_GEOMETRY;
 GeometryArr  SDO_GEOMETRY_ARRAY;
 where_clause  VARCHAR2(2000);
BEGIN
 IF predicate IS NULL
 THEN
 where_clause := NULL;
 ELSE
 where_clause := ' WHERE ';
 END IF;

 GeometryArr := SDO_GEOMETRY_ARRAY();
 OPEN query_crs FOR ' SELECT ' || column_name ||
 ' FROM ' || table_name ||
 where_clause || predicate;
 LOOP
 FETCH query_crs into g;
 EXIT when query_crs%NOTFOUND ;
 GeometryArr.extend;
 GeometryArr(GeometryArr.count) := g;
 END LOOP;
 RETURN GeometryArr;
END;
/

-- Call SDO_AGGR_SET_UNION function in SDO_AGGR PL/SQL package.
SELECT sdo_aggr.sdo_aggr_set_union (get_geom_set ('COLA_MARKETS', 'SHAPE',
 'name <> ''cola_c''''), .0005 ) FROM dual;

SDO_AGGR.SDO_AGGR_SET_UNION(GET_GEOM_SET('COLA_MARKETS','SHAPE','NAME<>' 'COLA_C'
-----
SDO_GEOMETRY(2007, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 2, 11, 1003, 1), SDO
_ORDINATE_ARRAY(8, 11, 6, 9, 8, 7, 10, 9, 8, 11, 1, 7, 1, 1, 5, 1, 8, 1, 8, 6, 5
, 7, 1, 7))

-- CALL SDO_AGGR_SET_UNION spatial aggregate function (deprecated format).
SELECT sdo_aggr_set_union (get_geom_set ('COLA_MARKETS', 'SHAPE',
 'name <> ''cola_c''''), .0005 ) FROM dual;

SDO_AGGR.SDO_AGGR_SET_UNION(GET_GEOM_SET('COLA_MARKETS','SHAPE','NAME<>' 'COLA_C'
-----
SDO_GEOMETRY(2007, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 2, 11, 1003, 1), SDO
_ORDINATE_ARRAY(8, 11, 6, 9, 8, 7, 10, 9, 8, 11, 1, 7, 1, 1, 5, 1, 8, 1, 8, 6, 5
, 7, 1, 7))

-- Call SDO_AGGR_SET_UNION function in SDO_AGGR PL/SQL package; specify
-- a cursor as input.
SELECT sdo_aggr.sdo_aggr_set_union
 (CURSOR(SELECT shape FROM COLA_MARKETS WHERE name <> 'cola_c'), .0005 )
FROM dual;

SDO_AGGR.SDO_AGGR_SET_UNION(CURSOR(SELECTSHAPEFROMCOLA_MARKETSWHERENAME<>'COLA_C
-----
SDO_GEOMETRY(2007, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 2, 11, 1003, 1), SDO
_ORDINATE_ARRAY(8, 11, 6, 9, 8, 7, 10, 9, 8, 11, 1, 7, 1, 1, 5, 1, 8, 1, 8, 6, 5
, 7, 1, 7))

```

21.8 SDO_AGGR_UNION

Format

```
SDO_AGGR_UNION(
 AggregateGeometry  SDOAGGRTYPE
) RETURN SDO_GEOMETRY;
```

Description

Returns a geometry object that is the topological union (OR operation) of the specified geometry objects.

Parameters

AggregateGeometry

An object of type SDOAGGRTYPE (see [SDOAGGRTYPE Object Type](#)) that specifies the geometry column and dimensional array.

Usage Notes

Do not use SDO_AGGR_UNION to merge line string or multiline string geometries; instead, use the [SDO_AGGR_CONCAT_LINES](#) spatial aggregate function.

See also the information about the [SDO_Geom.SDO_UNION](#) function in [SDO_Geom Package \(Geometry\)](#).

Examples

The following example returns the union of all geometries except `cola_d` (in this case, `cola_a`, `cola_b`, and `cola_c`). (The example uses the definitions and data from [Simple Example: Inserting_Indexing_ and Querying Spatial Data.](#))

```
SELECT SDO_AGGR_UNION(
 SDOAGGRTYPE(c.shape, 0.005))
  FROM cola_markets c
 WHERE c.name <> 'cola_d';

SDO_AGGR_UNION(SDOAGGRTYPE(C.SHAPE,0.005))(SDO_GTYPE, SDO_SRID, SDO_POINT(
-----
SDO_GEOMETRY(2007, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 2, 11, 1003, 1), SDO_
ORDINATE_ARRAY(8, 11, 6, 9, 8, 7, 10, 9, 8, 11, 1, 7, 1, 1, 5, 1, 8, 1, 8, 6, 5
, 7, 1, 7))
```

SDO_CS Package (Coordinate System Transformation)

The MDSYS.SDO_CS package contains subprograms for working with coordinate systems.

You can perform explicit coordinate transformations on a single geometry or an entire layer of geometries (that is, all geometries in a specified column in a table).

To use the subprograms in this chapter, you must understand the conceptual information about coordinate systems in [Coordinate System](#) and [Coordinate Systems \(Spatial Reference Systems\)](#).

The rest of this chapter provides reference information on the subprograms, listed in alphabetical order.

- [SDO_CS.ADD_PREFERENCE_FOR_OP](#)
- [SDO_CS.CONVERT_3D_SRID_TO_2D](#)
- [SDO_CS.CONVERT_NADCON_TO_XML](#)
- [SDO_CS.CONVERT_NTV2_TO_XML](#)
- [SDO_CS.CONVERT_XML_TO_NADCON](#)
- [SDO_CS.CONVERT_XML_TO_NTV2](#)
- [SDO_CS.CREATE_CONCATENATED_OP](#)
- [SDO_CS.CREATE_OBVIOUS_EPSG_RULES](#)
- [SDO_CS.CREATE_PREF_CONCATENATED_OP](#)
- [SDO_CS.DELETE_ALL_EPSG_RULES](#)
- [SDO_CS.DELETE_OP](#)
- [SDO_CS.DETERMINE_CHAIN](#)
- [SDO_CS.DETERMINE_DEFAULT_CHAIN](#)
- [SDO_CS.FIND_GEOG_CRS](#)
- [SDO_CS.FIND_PROJ_CRS](#)
- [SDO_CS.FIND_SRID](#)
- [SDO_CS.FROM_GEOHASH](#)
- [SDO_CS.FROM_OGC_SIMPLEFEATURE_SRS](#)
- [SDO_CS.FROM_USNG](#)
- [SDO_CS.GENERATE_SCRIPT_FROM_SRID](#)
- [SDO_CS.GET_EPSG_DATA_VERSION](#)
- [SDO_CS.GET_GEOHASH_CELL_HEIGHT](#)
- [SDO_CS.GET_GEOHASH_CELL_WIDTH](#)

- SDO_CS.LOAD_EPSG_MATRIX
- SDO_CS.MAKE_2D
- SDO_CS.MAKE_3D
- SDO_CS.MAP_EPSG_SRID_TO_ORACLE
- SDO_CS.MAP_ORACLE_SRID_TO_EPSG
- SDO_CS.REVOKE_PREFERENCE_FOR_OP
- SDO_CS.TO_GEOHASH
- SDO_CS.TO_OGC_SIMPLEFEATURE_SRS
- SDO_CS.TO_USNG
- SDO_CS.TRANSFORM
- SDO_CS.TRANSFORM_LAYER
- SDO_CS.UPDATE_WKTS_FOR_ALL_EPSG_CRS
- SDO_CS.UPDATE_WKTS_FOR_EPSG_CRS
- SDO_CS.UPDATE_WKTS_FOR_EPSG_DATUM
- SDO_CS.UPDATE_WKTS_FOR_EPSG_ELLIPS
- SDO_CS.UPDATE_WKTS_FOR_EPSG_OP
- SDO_CS.UPDATE_WKTS_FOR_EPSG_PARAM
- SDO_CS.UPDATE_WKTS_FOR_EPSG_PM
- SDO_CS.VALIDATE_EPSG_MATRIX
- SDO_CS.VALIDATE_WKT

22.1 SDO_CS.ADD_PREFERENCE_FOR_OP

Format

```
SDO_CS.ADD_PREFERENCE_FOR_OP(
 op_id IN NUMBER,
 source_crs IN NUMBER DEFAULT NULL,
 target_crs IN NUMBER DEFAULT NULL,
 use_case IN VARCHAR2 DEFAULT NULL);
```

Description

Adds a preference for an operation between a source coordinate system and a target coordinate system.

Parameters

op_id

ID number of the operation. Must be a value in the COORD_OP_ID column of the SDO_COORD_OPS table (described in [SDO_COORD_OPS Table](#)).

source_crs

The SRID of the source coordinate reference system. Must be null or a value in the SRID column of the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)).

target_crs

The SRID of the target coordinate reference system. Must be null or a value in the SRID column of the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)).

use_case

Name of the use case to be associated with this preference. Must be null or a value from the USE_CASE column of the SDO_PREFERRED_OPS_USER table (described in [SDO_PREFERRED_OPS_USER Table](#)).

Usage Notes

If `use_case` is null, the transformation plan associated with the operation is a systemwide preference, and a row is added (or two rows are added if a reverse operation exists) to the SDO_PREFERRED_OPS_SYSTEM table (described in [SDO_PREFERRED_OPS_SYSTEM Table](#)). If `use_case` is not null, the transformation plan associated with the operation is a preference associated with the specified use case, and a row is added (or two rows are added if a reverse operation exists) to the SDO_PREFERRED_OPS_USER table (described in [SDO_PREFERRED_OPS_USER Table](#)).

To create a concatenated operation and make it preferred either systemwide or for a specified use case, you can use the [SDO_CS.CREATE_PREF_CONCATENATED_OP](#) convenience procedure.

To revoke a preference for an operation between a source coordinate system and a target coordinate system, use the [SDO_CS.REVOKE_PREFERENCE_FOR_OP](#) procedure.

Examples

The following example adds a preference for operation 19977 to be used in transformations from SRID 4301 to SRID 4326 when use case `use_case_B` is specified for the transformation.

```
EXECUTE SDO_CS.ADD_PREFERENCE_FOR_OP(19977, 4301, 4326, 'use_case_B');
```

22.2 SDO_CS.CONVERT_3D_SRID_TO_2D

Format

```
SDO_CS.CONVERT_3D_SRID_TO_2D(
 srid3d  IN NUMBER) RETURN NUMBER;
```

Description

Converts a three-dimensional SRID value into a two-dimensional SRID value.

Parameters

srid_3d

The SRID of a three-dimensional coordinate reference system. Must be a value in the SRID column of the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)).

Usage Notes

This function returns the SRID value of a functionally equivalent two-dimensional coordinate reference system that corresponds to the input coordinate reference system.

- If a compound 3D SRID is input, there is only one corresponding two-dimensional SRID, and it is returned.
- If a Geographic 3D SRID is input, there may be multiple possible corresponding two-dimensional SRIDs, and one of them is returned.
- If a two-dimensional SRID is input, it is returned.

For information about three-dimensional coordinate reference system support, see [Three-Dimensional Coordinate Reference System Support](#).

Examples

The following example returns an equivalent two-dimensional SRID for each coordinate reference system listed in the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)). For 2D SRID values in that table, the function returns the existing value.

```
SELECT
 crs.srid "nD SRID",
 crs.coord_ref_sys_kind "nD Type",
 sdo_cs.convert_3d_srid_to_2d(crs.srid) "2D SRID",
 (SELECT
 coord_ref_sys_kind
 FROM
 sdo_coord_ref_sys crs2
 WHERE
 crs2.srid = sdo_cs.convert_3d_srid_to_2d(crs.srid)
 ) "2D Type"
FROM sdo_coord_ref_sys crs
ORDER BY crs.coord_ref_sys_kind,crs.srid;
```

nD SRID	nD Type	2D SRID	2D Type
4097	COMPOUND	4093	PROJECTED
4098	COMPOUND	4094	PROJECTED
4099	COMPOUND	4095	PROJECTED
...
7400	COMPOUND	4807	GEOGRAPHIC2D
...
5800	ENGINEERING	5800	ENGINEERING
...
4000	GEOCENTRIC		
...
4326	GEOGRAPHIC2D	4326	GEOGRAPHIC2D
...
4327	GEOGRAPHIC3D	4326	GEOGRAPHIC2D

```

... ...
27700 PROJECTED ... ...
... ...
3855 VERTICAL 3855 VERTICAL
... ...

```

22.3 SDO_CS.CONVERT_NADCON_TO_XML

Format

```
SDO_CS.CONVERT_NADCON_TO_XML(
 laa_clob  IN CLOB,
 loa_clob  IN CLOB,
 xml_grid  OUT XMLTYPE );
```

Description

Converts a NADCON (North American Datum Conversion) grid in ASCII format to an Oracle Spatial and Graph XML representation.

Parameters

laa_clob

Latitude values of the NADCON grid in a CLOB object.

loa_clob

Longitude values of the NADCON grid in a CLOB object.

xml_grid

Output XML document containing the Oracle Spatial and Graph XML representation of the NADCON grid.

Usage Notes

To convert an Oracle Spatial and Graph XML representation to a NADCON grid, use the [SDO_CS.CONVERT_XML_TO_NADCON](#) procedure.

Examples

The following example converts a NADCON grid in ASCII format to an Oracle Spatial and Graph XML representation, converts the resulting XML representation back to a NADCON ASCII representation, and displays the resulting ASCII representation. (Only part of the output is shown.)

```

set lines 32000
set long 2000000000

DECLARE
 laa CLOB;
 loa CLOB;
 xml XMLTYPE;
 laa_file BFILE;
 loa_file BFILE;
BEGIN
 laa_file := BFILENAME('MY_WORK_DIR', 'samplenadcon.laa');
 loa_file := BFILENAME('MY_WORK_DIR', 'samplenadcon.loa');
 DBMS_LOB.OPEN(laa_file, DBMS_LOB.LOB_READONLY);
 DBMS_LOB.OPEN(loa_file, DBMS_LOB.LOB_READONLY);

```

```

DBMS_LOB.CREATETEMPORARY(laa, TRUE, DBMS_LOB.SESSION);
DBMS_LOB.CREATETEMPORARY(loa, TRUE, DBMS_LOB.SESSION);
DBMS_LOB.OPEN(laa, DBMS_LOB.LOB_READWRITE);
DBMS_LOB.OPEN(loa, DBMS_LOB.LOB_READWRITE);
DBMS_LOBLOADFROMFILE(laa, laa_file, DBMS_LOB.LOBMAXSIZE);
DBMS_LOBLOADFROMFILE(loa, loa_file, DBMS_LOB.LOBMAXSIZE);
DBMS_LOB CLOSE(laa);
DBMS_LOB CLOSE(loa);
DBMS_LOB CLOSE(laa_file);
DBMS_LOB CLOSE(loa_file);

SDO_CS.convert_NADCON_to_XML(laa, loa, xml);
SDO_CS.convert_XML_to_NADCON(xml, laa, loa);
DBMS_OUTPUT.PUT_LINE(SUBSTR(laa, 1, 32000));
DBMS_OUTPUT.PUT_LINE(SUBSTR(loa, 1, 32000));
END;
/
NADCON EXTRACTED REGION NADGRD
 33 49 1 -107.00000 .25000 25.00000 .25000 .00000
 .006731 .006444 .006208 .006036 .005935 .005904
 .005932 .006002 .006092 .006174 .006218 .006198
 .006087 .005867 .005522 .005045 .004432 .003688
 .002818 .001836 .000759 -.000385 -.001559 -.002704
  .
  .
NADCON EXTRACTED REGION NADGRD
 33 49 1 -107.00000 .25000 25.00000 .25000 .00000
 .008509 .007147 .005756 .004331 .002879 .001410
 -.000060 -.001507 -.002904 -.004222 -.005431 -.006498
 -.007395 -.008095 -.008579 -.008832 -.008848 -.008632
 -.008200 -.007577 -.006800 -.005911 -.004957 -.003974
  .
  .

```

22.4 SDO_CS.CONVERT_NTV2_TO_XML

Format

```
SDO_CS.CONVERT_NTV2_TO_XML(
 ntv2_clob IN CLOB,
 xml_grid OUT XMLTYPE );
```

Description

Converts an NTv2 (National Transformation Version 2) grid in ASCII format to an Oracle Spatial and Graph XML representation.

Parameters

ntv2_clob

NTv2 grid values in a CLOB object.

xml_grid

Output XML document containing the Oracle Spatial and Graph XML representation of the NTv2 grid.

Usage Notes

To convert an Oracle Spatial and Graph XML representation to an NTv2 grid, use the [SDO_CS.CONVERT_XML_TO_NTV2](#) procedure.

Examples

The following example converts an NTv2 grid in ASCII format to an Oracle Spatial and Graph XML representation, converts the resulting XML representation back to an NTv2 ASCII representation, and displays the resulting ASCII representation. (Only part of the output is shown.)

```
set lines 32000
set long 2000000000

DECLARE
 ntv2 CLOB;
 xml XMLTYPE;
 ntv2_file BFILE;
BEGIN
 ntv2_file := BFILENAME('MY_WORK_DIR', 'samplentv2.gsa');
 DBMS_LOB.OPEN(ntv2_file, DBMS_LOB.LOB_READONLY);

 DBMS_LOB.CREATETEMPORARY(ntv2, TRUE, DBMS_LOB.SESSION);
 DBMS_LOB.OPEN(ntv2, DBMS_LOB.LOB_READWRITE);
 DBMS_LOBLOADFROMFILE(ntv2, ntv2_file, DBMS_LOB.LOBMAXSIZE);
 DBMS_LOB CLOSE(ntv2);
 DBMS_LOB CLOSE(ntv2_file);

 SDO_CS.convert_NTV2_to_XML(ntv2, xml);
 SDO_CS.convert_XML_to_NTV2(xml, ntv2);
 DBMS_OUTPUT.PUT_LINE(SUBSTR(ntv2, 1, 32000));
END;
/
NUM_OREC 11
NUM_SREC 11
NUM_FILE 2
GS_TYPE SECONDS
VERSION NTv2.0
DATUM_F NAD27
DATUM_T NAD83
MAJOR_F 6378206.400
MINOR_F 6356583.800
MAJOR_T 6378137.000
MINOR_T 6356752.314
SUB_NAMEALbanff
PARENT NONE
CREATED 95-06-29
UPDATED 95-07-04
S_LAT 183900.000000
N_LAT 184500.000000
E_LONG 415800.000000
W_LONG 416100.000000
LAT_INC 30.000000
LONG_INC  30.000000
GS_COUNT  231
  0.084020  3.737300  0.005000  0.008000
  0.083029  3.738740  0.017000  0.011000
  0.082038  3.740180  0.029000  0.015000
  . . .
```

22.5 SDO_CS.CONVERT_XML_TO_NADCON

Format

```
SDO_CS.CONVERT_XML_TO_NADCON(
 xml_grid  IN XMLTYPE,
 laa_clob  OUT CLOB,
 loa_clob  OUT CLOB);
```

Description

Converts an Oracle Spatial and Graph XML representation of a NADCON (North American Datum Conversion) grid to NADCON ASCII format.

Parameters

xml_grid

XML document containing the Oracle Spatial and Graph XML representation of the NADCON grid.

laa_clob

Output CLOB object containing the latitude values of the NADCON grid.

loa_clob

Output CLOB object containing the longitude values of the NADCON grid.

Usage Notes

To convert a NADCON grid in ASCII format to an Oracle Spatial and Graph XML representation, use the [SDO_CS.CONVERT_NADCON_TO_XML](#) procedure.

Examples

The following example converts a NADCON grid in ASCII format to an Oracle Spatial and Graph XML representation, converts the resulting XML representation back to a NADCON ASCII representation, and displays the resulting ASCII representation. (Only part of the output is shown.)

```
set lines 32000
set long 2000000000

DECLARE
 laa CLOB;
 loa CLOB;
 xml XMLTYPE;
 laa_file BFILE;
 loa_file BFILE;
BEGIN
 laa_file := BFILENAME('MY_WORK_DIR', 'samplenadcon.laa');
 loa_file := BFILENAME('MY_WORK_DIR', 'samplenadcon.loa');
 DBMS_LOB.OPEN(laa_file, DBMS_LOB.LOB_READONLY);
 DBMS_LOB.OPEN(loa_file, DBMS_LOB.LOB_READONLY);

 DBMS_LOB.CREATETEMPORARY(laa, TRUE, DBMS_LOB.SESSION);
 DBMS_LOB.CREATETEMPORARY(loa, TRUE, DBMS_LOB.SESSION);
 DBMS_LOB.OPEN(laa, DBMS_LOB.LOB_READWRITE);
 DBMS_LOB.OPEN(loa, DBMS_LOB.LOB_READWRITE);
 DBMS_LOBLOADFROMFILE(laa, laa_file, DBMS_LOB.LOBMAXSIZE);
```

```

DBMS_LOB.LOADFROMFILE(loa, loa_file, DBMS_LOB.LOBMAXSIZE);
DBMS_LOB CLOSE(laa);
DBMS_LOB CLOSE(loa);
DBMS_LOB CLOSE(laa_file);
DBMS_LOB CLOSE(loa_file);

SDO_CS.convert_NADCON_to_XML(laa, loa, xml);
SDO_CS.convert_XML_to_NADCON(xml, laa, loa);
DBMS_OUTPUT.PUT_LINE(SUBSTR(laa, 1, 32000));
DBMS_OUTPUT.PUT_LINE(SUBSTR(loa, 1, 32000));
END;
/
NADCON EXTRACTED REGION NADGRD
 33 49 1 -107.00000 .25000 25.00000 .25000 .00000
 .006731 .006444 .006208 .006036 .005935 .005904
 .005932 .006002 .006092 .006174 .006218 .006198
 .006087 .005867 .005522 .005045 .004432 .003688
 .002818 .001836 .000759 -.000385 -.001559 -.002704
.
.
.
NADCON EXTRACTED REGION NADGRD
 33 49 1 -107.00000 .25000 25.00000 .25000 .00000
 .008509 .007147 .005756 .004331 .002879 .001410
 -.000060 -.001507 -.002904 -.004222 -.005431 -.006498
 -.007395 -.008095 -.008579 -.008832 -.008848 -.008632
 -.008200 -.007577 -.006800 -.005911 -.004957 -.003974
.
.
.
```

22.6 SDO_CS.CONVERT_XML_TO_NTV2

Format

```
SDO_CS.CONVERT_XML_TO_NTV2(
 xml_grid IN XMLTYPE,
 ntv2_clob OUT CLOB);
```

Description

Converts an Oracle Spatial and Graph XML representation of an NTv2 (National Transformation Version 2) grid to NTv2 ASCII format.

Parameters

xml_grid

XML document containing the Oracle Spatial and Graph XML representation of the NTv2 grid.

ntv2_clob

Output CLOB object containing the values for the NTv2 grid.

Usage Notes

To convert an NTv2 grid in ASCII format to an Oracle Spatial and Graph XML representation, use the [SDO_CS.CONVERT_NTV2_TO_XML](#) procedure.

Examples

The following example converts an NTv2 grid in ASCII format to an Oracle Spatial and Graph XML representation, converts the resulting XML representation back to an

NTv2 ASCII representation, and displays the resulting ASCII representation. (Only part of the output is shown.)

```

set lines 32000
set long 2000000000

DECLARE
 ntv2 CLOB;
 xml XMLTYPE;
 ntv2_file BFILE;
BEGIN
 ntv2_file := BFILENAME('MY_WORK_DIR', 'samplentv2.gsa');
 DBMS_LOB.OPEN(ntv2_file, DBMS_LOB.LOB_READONLY);

 DBMS_LOB.CREATETEMPORARY(ntv2, TRUE, DBMS_LOB.SESSION);
 DBMS_LOB.OPEN(ntv2, DBMS_LOB.LOB_READWRITE);
 DBMS_LOBLOADFROMFILE(ntv2, ntv2_file, DBMS_LOB.LOBMAXSIZE);
 DBMS_LOB CLOSE(ntv2);
 DBMS_LOB CLOSE(ntv2_file);

 SDO_CS.convert_NTv2_to_XML(ntv2, xml);
 SDO_CS.convert_XML_to_NTv2(xml, ntv2);
 DBMS_OUTPUT.PUT_LINE(SUBSTR(ntv2, 1, 32000));
END;
/
NUM_OREC 11
NUM_SREC 11
NUM_FILE 2
GS_TYPE SECONDS
VERSION NTv2.0
DATUM_F NAD27
DATUM_T NAD83
MAJOR_F 6378206.400
MINOR_F 6356583.800
MAJOR_T 6378137.000
MINOR_T 6356752.314
SUB_NAMEALbanff
PARENT NONE
CREATED 95-06-29
UPDATED 95-07-04
S_LAT 183900.000000
N_LAT 184500.000000
E_LONG 415800.000000
W_LONG 416100.000000
LAT_INC 30.000000
LONG_INC  30.000000
GS_COUNT  231
  0.084020 3.737300 0.005000 0.008000
  0.083029 3.738740 0.017000 0.011000
  0.082038 3.740180 0.029000 0.015000
  .
  .
  .

```

[22.7 SDO_CS.CREATE_CONCATENATED_OP](#)

Format

```

SDO_CS.CREATE_CONCATENATED_OP(
 op_id IN NUMBER,
 op_name  IN VARCHAR2,
 use_plan IN TFM_PLAN);

```

Description

Creates a concatenated operation.

Parameters**op_id**

ID number of the concatenated operation.

op_name

Name to be associated with the concatenated operation.

use_plan

Transformation plan. The TFM_PLAN object type is explained in [TFM_PLAN Object Type](#).

Usage Notes

A concatenated operation is the concatenation (chaining) of two or more atomic operations.

To create a concatenated operation and make it preferred either systemwide or for a specified use case, you can use the

[SDO_CS.CREATE_PREF_CONCATENATED_OP](#) convenience procedure.

Examples

The following example creates a concatenation operation with the operation ID 2999 and the name CONCATENATED_OPERATION_2999.

```
DECLARE
BEGIN
  SDO_CS.CREATE_CONCATENATED_OP(
 2999,
 'CONCATENATED_OPERATION_2999',
 TFM_PLAN(SDO_TFM_CHAIN(4242, 19910, 24200, 1000000000, 24200)));
END;
/
```

22.8 SDO_CS.CREATE_OBVIOUS_EPSG_RULES

Format

```
SDO_CS.CREATE_OBVIOUS_EPSG_RULES(
  use_case  IN VARCHAR2 DEFAULT NULL);
```

Description

Creates a basic set of EPSG rules to be applied in certain transformations.

Parameters**use_case**

Name of the use case to be associated with the application of the EPSG rules that are created. Must be a value from the USE_CASE column of the

SDO_PREFERRED_OPS_USER table (described in [SDO_PREFERRED_OPS_USER Table](#)).

Usage Notes

This procedure creates rules to implement the main EPSG-defined transformations between specific coordinate reference systems. For transformations between some coordinate reference systems, EPSG has specified rules that should be applied. For any given transformation from one coordinate reference system to another, the EPSG rule might be different from the default Oracle Spatial and Graph rule. If you execute this procedure, the EPSG rules are applied in any such cases. If you do not execute this procedure, the default Spatial and Graph rules are used in such cases.

This procedure inserts many rows into the SDO_PREFERRED_OPS_SYSTEM table (see [SDO_PREFERRED_OPS_SYSTEM Table](#)).

To delete the EPSG rules created by this procedure, and thus cause the default Spatial and Graph rules to be used in all cases, use the [SDO_CS.DELETE_ALL_EPSG_RULES](#) procedure.

Examples

The following example creates a basic set of EPSG rules to be applied in certain transformations.

```
EXECUTE SDO_CS.CREATE_OBVIOUS_EPSG_RULES;
```

22.9 SDO_CS.CREATE_PREF_CONCATENATED_OP

Format

```
SDO_CS.CREATE_PREF_CONCATENATED_OP(
 op_id IN NUMBER,
 op_name IN VARCHAR2,
 use_plan IN TFM_PLAN,
 use_case IN VARCHAR2 DEFAULT NULL);
```

Description

Creates a concatenated operation, associating it with a transformation plan and making it preferred either systemwide or for a specified use case.

Parameters

op_id

ID number of the concatenated operation to be created.

op_name

Name to be associated with the concatenated operation.

use_plan

Transformation plan. The TFM_PLAN object type is explained in [TFM_PLAN Object Type](#).

use_case

Use case to which this preferred concatenated operation applies. Must be a null or a value from the USE_CASE column of the SDO_PREFERRED_OPS_USER table (described in [SDO_PREFERRED_OPS_USER Table](#)).

Usage Notes

This convenience procedure combines the operations of the [SDO_CS.CREATE_CONCATENATED_OP](#) and [SDO_CS.ADD_PREFERENCE_FOR_OP](#) procedures.

A concatenated operation is the concatenation (chaining) of two or more atomic operations.

If `use_case` is null, the transformation plan associated with the operation is a systemwide preference, and a row is added (or two rows are added if a reverse operation exists) to the SDO_PREFERRED_OPS_SYSTEM table (described in [SDO_PREFERRED_OPS_SYSTEM Table](#)). If `use_case` is not null, the transformation plan associated with the operation is a preference associated with the specified use case, and a row is added (or two rows are added if a reverse operation exists) to the SDO_PREFERRED_OPS_USER table (described in [SDO_PREFERRED_OPS_USER Table](#)).

To create a concatenation without making it preferred either systemwide or for a specified use case, use the [SDO_CS.CREATE_CONCATENATED_OP](#) procedure

To delete a concatenated operation, use the [SDO_CS.DELETE_OP](#) procedure.

Examples

The following example creates a concatenation operation with the operation ID 300 and the name MY_CONCATENATION_OPERATION, and causes Spatial and Graph to use the specified transformation plan in all cases (because `use_case` is null) when this operation is used.

```
DECLARE
BEGIN
  SDO_CS.CREATE_PREF_CONCATENATED_OP(
 300,
 'MY_CONCATENATED_OPERATION',
 TFM_PLAN(SDO_TFM_CHAIN(4242, 19910, 24200, 1000000000, 24200)),
 NULL);
END;
/
```

22.10 SDO_CS.DELETE_ALL_EPSG_RULES

Format

```
SDO_CS.DELETE_ALL_EPSG_RULES(
  use_case  IN VARCHAR2 DEFAULT NULL);
```

Description

Deletes the basic set of EPSG rules to be applied in certain transformations.

Parameters

use_case

Name of the use case to be associated with the application of the EPSG rules that are created. Must match the value that was used for the `use_case` parameter value (either null or a specified value) when the [SDO_CS.CREATE_OBVIOUS_EPSG_RULES](#) procedure was called.

Usage Notes

This procedure deletes the EPSG rules that were previously created by the [SDO_CS.CREATE_OBVIOUS_EPSG_RULES](#) procedure, and thus causes the default Spatial and Graph rules to be used in all cases. (See the Usage Notes for the [SDO_CS.CREATE_OBVIOUS_EPSG_RULES](#) procedure for more information.)

If `use_case` is null, this procedure deletes all rows from the [SDO_PREFERRED_OPS_SYSTEM](#) table (see [SDO_PREFERRED_OPS_SYSTEM Table](#)). If `use_case` is not null, this procedure deletes the rows associated with the specified use case from the [SDO_PREFERRED_OPS_USER](#) table (see [SDO_PREFERRED_OPS_USER Table](#)).

Examples

The following example deletes the basic set of EPSG rules to be applied in certain transformations.

```
EXECUTE SDO_CS.DELETE_ALL_EPSG_RULES;
```

22.11 SDO_CS.DELETE_OP

Format

```
SDO_CS.DELETE_OP(  
 op_id IN NUMBER);
```

Description

Deletes a concatenated operation.

Parameters

op_id

ID number of the operation to be deleted.

Usage Notes

To create a concatenated operation and make it preferred systemwide or only for a specified use case, use the [SDO_CS.CREATE_CONCATENATED_OP](#) procedure.

Examples

The following example deletes the operation with the ID number 300.

```
EXECUTE SDO_CS.DELETE_OP(300);
```

22.12 SDO_CS.DETERMINE_CHAIN

Format

```
SDO_CS.DETERMINE_CHAIN(
 transient_rule_set IN SDO_TRANSIENT_RULE_SET,
 use_case IN VARCHAR2,
 source_srid IN NUMBER,
 target_srid IN NUMBER) RETURN TFM_PLAN;
```

Description

Returns the query chain, based on the system rule set, to be used in transformations from one coordinate reference system to another coordinate reference system.

Parameters

transient_rule_set

Rule set to be used for the transformation. If you specify a null value, the Oracle system rule set is used.

use_case

Use case for which to determine the query chain. Must be a null value or a value from the USE_CASE column of the SDO_PREFERRED_OPS_USER table (described in [SDO_PREFERRED_OPS_USER Table](#)).

source_srid

The SRID of the source coordinate reference system. Must be a value in the SRID column of the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)).

target_srid

The SRID of the target coordinate reference system. Must be a value in the SRID column of the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)).

Usage Notes

This function returns an object of type TFM_PLAN, which is explained in [TFM_PLAN Object Type](#).

The transient_rule_set parameter is of type SDO_TRANSIENT_RULE_SET, which has the following definition:

```
CREATE TYPE sdo_transient_rule_set AS OBJECT (
 source_srid  NUMBER,
 target_srid  NUMBER,
 tfm NUMBER);
```

Examples

The following example returns the query chain based on the system rule set.

```
SELECT MDSYS.SDO_CS.DETERMINE_CHAIN(NULL, NULL, 4804, 4257) FROM DUAL;
```

```
MDSYS.SDO_CS.DETERMINE_CHAIN(NULL,NULL,4804,4257)(THE_PLAN)
```

```
-----  
TFM_PLAN(SDO_TFM_CHAIN(4804, -2, 4257))
```

The next example creates a preferred concatenated operation (with operation ID 300) with a specified chain for transformations from SRID 4804 to SRID 4257, and then calls the DETERMINE_CHAIN function, returning a different result. (The operation created in this example is not meaningful or useful, and it was created only for illustration.)

```
CALL SDO_CS.CREATE_PREF_CONCATENATED_OP(  
 300,  
 'CONCATENATED OPERATION',  
 TFM_PLAN(  
 SDO_TFM_CHAIN(  
 4804,  
 1000000001, 4804,  
 1000000002, 4804,  
 1000000001, 4804,  
 1000000001, 4804,  
 1000000002, 4804,  
 1000000002, 4804,  
 1000000001, 4804,  
 1000000001, 4804,  
 1000000001, 4804,  
 1000000002, 4804,  
 1000000002, 4257)),  
 NULL);  
  
SELECT MDSYS.SDO_CS.DETERMINE_CHAIN(NULL, NULL, 4804, 4257) FROM DUAL;  
  
MDSYS.SDO_CS.DETERMINE_CHAIN(NULL,NULL,4804,4257)(THE_PLAN)  
-----  
TFM_PLAN(SDO_TFM_CHAIN(4804, 300, 4257))
```

22.13 SDO_CS.DETERMINE_DEFAULT_CHAIN

Format

```
SDO_CS.DETERMINE_DEFAULT_CHAIN(  
 source_srid IN NUMBER,  
 target_srid IN NUMBER) RETURN SDO_SRID_CHAIN;
```

Description

Returns the default chain of SRID values in transformations from one coordinate reference system to another coordinate reference system.

Parameters

source_srid

The SRID of the source coordinate reference system. Must be a value in the SRID column of the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)).

target_srid

The SRID of the target coordinate reference system. Must be a value in the SRID column of the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)).

Usage Notes

This function returns an object of type SDO_SRID_CHAIN, which is defined as VARRAY(1048576) OF NUMBER.

Examples

The following example returns the default chain of SRID values in transformations from SRID 4804 to SRID 4257.

```
SELECT MDSYS.SDO_CS.DETERMINE_DEFAULT_CHAIN(4804, 4257) FROM DUAL;  
  
MDSYS.SDO_CS.DETERMINE_DEFAULT_CHAIN(4804,4257)  
-----  
SDO_SRID_CHAIN(NULL, 4804, 4257, NULL)
```

22.14 SDO_CS.FIND_GEOG CRS

Format

```
SDO_CS.FIND_GEOG_CRS(  
 reference_srid  IN NUMBER,  
 is_legacy IN VARCHAR2,  
 max_rel_num_difference IN NUMBER DEFAULT 0.000001) RETURN SDO_SRID_LIST;
```

Description

Returns the SRID values of geodetic (geographic) coordinate reference systems that have the same well-known text (WKT) numeric values as the coordinate reference system with the specified reference SRID value.

Parameters**reference_srid**

The SRID of the coordinate reference system for which to find all other geodetic coordinate reference systems that have the same WKT numeric values. Must be a value in the SRID column of the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)).

is_legacy

TRUE limits the results to geodetic coordinate reference systems for which the IS_LEGACY column value is TRUE in the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)); FALSE limits the results to geodetic coordinate reference systems for which the IS_LEGACY column value is FALSE in the SDO_COORD_REF_SYS table. If you specify a null value for this parameter, the IS_LEGACY column value in the SDO_COORD_REF_SYS table is ignored in determining the results.

max_rel_num_difference

A numeric value indicating how closely WKT values must match in order for a projected coordinate reference system to be considered a match. The default value is

0.000001. The value for each numeric WKT item is compared with its corresponding value in the WKT for the reference SRID or in the specified list of parameters to this function; and if the difference in all cases is less than or equal to the max_rel_num_difference value, the SRID for that coordinate reference system is included in the results.

Usage Notes

This function returns an object of type SDO_SRID_LIST, which is defined as VARRAY(1048576) OF NUMBER.

The well-known text (WKT) format is described in [Well-Known Text \(WKT\)](#).

Examples

The following examples show the effect of the is_legacy parameter value on the results. The first example returns the SRID values of all geodetic legacy coordinate reference systems that have the same WKT numeric values as the coordinate reference system with the SRID value of 8307.

```
SELECT SDO_CS.FIND_GEOG_CRS(
  8307,
  'TRUE') FROM DUAL;

SDO_CS.FIND_GEOG_CRS(8307,'TRUE')
-----
SDO_SRID_LIST(8192, 8265, 8307, 8311, 8320, 524288, 2000002, 2000006, 2000012, 2
000015, 2000023, 2000028)
```

The next example returns the SRID values of all geodetic non-legacy coordinate reference systems that have the same WKT numeric values as the coordinate reference system with the SRID value of 8307.

```
SELECT SDO_CS.FIND_GEOG_CRS(
  8307,
  'FALSE') FROM DUAL;

SDO_CS.FIND_GEOG_CRS(8307,'FALSE')
-----
SDO_SRID_LIST(4019, 4030, 4031, 4032, 4033, 4041, 4121, 4122, 4126, 4130, 4133,
4140, 4141, 4148, 4151, 4152, 4163, 4166, 4167, 4170, 4171, 4172, 4173, 4176, 41
80, 4189, 4190, 4258, 4269, 4283, 4318, 4319, 4326, 4610, 4612, 4617, 4619, 4624
, 4627, 4640, 4659, 4661, 4667, 4669, 4670)
```

The next example returns the SRID values of all geodetic coordinate reference systems (legacy and non-legacy) that have the same WKT numeric values as the coordinate reference system with the SRID value of 8307.

```
SELECT SDO_CS.FIND_GEOG_CRS(
  8307,
  NULL) FROM DUAL;

SDO_CS.FIND_GEOG_CRS(8307,NULL)
-----
SDO_SRID_LIST(4019, 4030, 4031, 4032, 4033, 4041, 4121, 4122, 4126, 4130, 4133,
4140, 4141, 4148, 4151, 4152, 4163, 4166, 4167, 4170, 4171, 4172, 4173, 4176, 41
80, 4189, 4190, 4258, 4269, 4283, 4318, 4319, 4326, 4610, 4612, 4617, 4619, 4624
, 4627, 4640, 4659, 4661, 4667, 4669, 4670, 8192, 8265, 8307, 8311, 8320, 524288
, 2000002, 2000006, 2000012, 2000015, 2000023, 2000028)
```

22.15 SDO_CS.FIND_PROJ CRS

Format

```
SDO_CS.FIND_PROJ_CRS(
 reference_srid IN NUMBER,
 is_legacy IN VARCHAR2,
 max_rel_num_difference IN NUMBER DEFAULT 0.000001) RETURN SDO_SRID_LIST;
```

Description

Returns the SRID values of projected coordinate reference systems that have the same well-known text (WKT) numeric values as the coordinate reference system with the specified reference SRID value.

Parameters

reference_srid

The SRID of the coordinate reference system for which to find all other projected coordinate reference systems that have the same WKT numeric values. Must be a value in the SRID column of the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)).

is_legacy

TRUE limits the results to projected coordinate reference systems for which the IS_LEGACY column value is TRUE in the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)); FALSE limits the results to projected coordinate reference systems for which the IS_LEGACY column value is FALSE in the SDO_COORD_REF_SYS table. If you specify a null value for this parameter, the IS_LEGACY column value in the SDO_COORD_REF_SYS table is ignored in determining the results.

max_rel_num_difference

A numeric value indicating how closely WKT values must match in order for a coordinate reference system to be considered a match. The default value is 0.000001. The value for each numeric WKT item is compared with its corresponding value in the WKT for the reference SRID or in the specified list of parameters to this function; and if the difference in all cases is less than or equal to the `max_rel_num_difference` value, the SRID for that coordinate reference system is included in the results.

Usage Notes

This function returns an object of type SDO_SRID_LIST, which is defined as VARRAY(1048576) OF NUMBER.

The well-known text (WKT) format is described in [Well-Known Text \(WKT\)](#).

Examples

The following examples show the effect of the `is_legacy` parameter value on the results. The first example returns the SRID values of all projected legacy coordinate reference systems that have the same WKT numeric values as the coordinate reference system with the SRID value of 2007. The returned result list is empty, because there are no legacy projected legacy coordinate reference systems that meet the search criteria.

```
SELECT SDO_CS.FIND_PROJ_CRS(
  2007,
  'TRUE') FROM DUAL;

-----  
SDO_SRID_LIST()
```

The next example returns the SRID values of all projected non-legacy coordinate reference systems that have the same WKT numeric values as the coordinate reference system with the SRID value of 2007.

```
SELECT SDO_CS.FIND_PROJ_CRS(
  2007,
  'FALSE') FROM DUAL;

-----  
SDO_CS.FIND_PROJ_CRS(2007,'FALSE')

-----  
SDO_SRID_LIST(2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 21291)
```

The next example returns the SRID values of all projected coordinate reference systems (legacy and non-legacy) that have the same WKT numeric values as the coordinate reference system with the SRID value of 2007. The returned result list is the same as for the preceding example.

```
SELECT SDO_CS.FIND_PROJ_CRS(
  2007,
  NULL) FROM DUAL;

-----  
SDO_CS.FIND_PROJ_CRS(2007,NULL)

-----  
SDO_SRID_LIST(2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 21291)
```

22.16 SDO_CS.FIND_SRID

Format

```
SDO_CS.FIND_SRID(
 srid OUT NUMBER,
 epsg_srid_geog IN NUMBER DEFAULT NULL,
 epsg_srid_proj IN NUMBER DEFAULT NULL,
 datum_id IN NUMBER DEFAULT NULL,
 pm_id IN NUMBER DEFAULT NULL,
 proj_method_id IN NUMBER DEFAULT NULL,
 coord_ref_sys_kind IN VARCHAR2 DEFAULT NULL,
 semi_major_axis IN NUMBER DEFAULT NULL,
 semi_minor_axis IN NUMBER DEFAULT NULL,
 inv_flattening IN NUMBER DEFAULT NULL,
 params IN EPSG_PARAMS DEFAULT NULL);
```

or

```
SDO_CS.FIND_SRID(
 srid OUT NUMBER,
 epsg_srid_geog IN NUMBER DEFAULT NULL,
 epsg_srid_proj IN NUMBER DEFAULT NULL,
 datum_id IN NUMBER DEFAULT NULL,
 pm_id IN NUMBER DEFAULT NULL,
 proj_method_id IN NUMBER DEFAULT NULL,
 proj_op_id IN NUMBER DEFAULT NULL,
```

```
coord_ref_sys_kind IN VARCHAR2 DEFAULT NULL,  
semi_major_axis IN NUMBER DEFAULT NULL,  
semi_minor_axis IN NUMBER DEFAULT NULL,  
inv_flattening IN NUMBER DEFAULT NULL,  
params IN EPSG_PARAMS DEFAULT NULL,  
max_rel_num_difference IN NUMBER DEFAULT 0.000001);
```

Description

Finds an SRID value for a coordinate system that matches information that you specify.

Parameters

srid

Output parameter; will contain either a numeric SRID value or a null value, as explained in the Usage Notes.

epsg_srid_geog

EPSG SRID value of a geographic coordinate system. Depending on the value of the coord_ref_sys_kind parameter, this procedure will either verify the existence of a coordinate system with this geographic SRID value, or will find an SRID value of a projected coordinate system based on a coordinate system with this SRID value.

epsg_srid_proj

EPSG SRID value of a projected coordinate system.

datum_id

Datum ID value. Depending on the value of the coord_ref_sys_kind parameter, this procedure will look for the SRID of a geographic or projected coordinate system based on this datum.

ellipsoid_id

Ellipsoid ID value. Depending on the value of the coord_ref_sys_kind parameter, this procedure will look for the SRID of a geographic or projected coordinate system based on this ellipsoid.

pm_id

Prime meridian ID value. Depending on the value of the coord_ref_sys_kind parameter, this procedure will look for the SRID of a geographic or projected coordinate system based on this prime meridian.

proj_method_id

Projection method ID value. This procedure will look for the SRID of a projected coordinate system based on this projection method.

proj_op_id

Projection operation ID value. This procedure will look for the SRID of a projected coordinate system based on this projection operation. A projection operation is a projection method combined with specific projection parameters.

coord_ref_sys_kind

The kind or category of coordinate system. Must be a string value in the COORD_REF_SYS_KIND column of the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)). Examples: GEOGRAPHIC2D and PROJECTED

semi_major_axis

Semi-major axis ID value. Depending on the value of the `coord_ref_sys_kind` parameter, this procedure will look for the SRID of a geographic or projected coordinate system based on this semi-major axis.

semi_minor_axis

Semi-minor axis ID value. Depending on the value of the `coord_ref_sys_kind` parameter, this procedure will look for the SRID of a geographic or projected coordinate system based on this semi-minor axis.

inv_flattening

Inverse flattening (unit "unity"). Depending on the value of the `coord_ref_sys_kind` parameter, this procedure will look for the SRID of a geographic or projected coordinate system based on this inverse flattening.

params

Projection parameters. The parameters depend on the projection method. The `EPSG_PARAMS` type is defined as `VARRAY(1048576) OF EPSG_PARAM`, and the `EPSG_PARAM` type is defined as `(id NUMBER, val NUMBER, uom NUMBER)`. The format includes attributes for the parameter ID, value, and unit of measure ID, as shown in the following example:

```
epsg_params(  
 epsg_param(8801, 0.0, 9102),  
 epsg_param(8802, 9.0, 9102),  
 epsg_param(8805, 0.9996,  9201),  
 epsg_param(8806, 500000.0, 9001),  
 epsg_param(8807, 0.0, 9001));
```

max_rel_num_difference

A numeric value indicating how closely WKT values must match in order for a coordinate reference system to be considered a match. The default value is `0.000001`. The value for each numeric WKT item is compared with its corresponding value in the WKT for the reference SRID or in the specified list of parameters to this procedure; and if the difference in all cases is less than or equal to the `max_rel_num_difference` value, the SRID for that coordinate reference system is included in the results.

Usage Notes

This procedure places the result of its operation in the `srid` output parameter. The result is either a numeric SRID value or a null value.

This procedure has the following major uses:

- To check if a coordinate system with a specific SRID value exists. In this case, you specify a value for `epsg_srid_geog` or `epsg_srid_proj` (depending on whether the coordinate system is geographic or projected) and enough parameters for a valid PL/SQL statement. If the resulting `srid` parameter value is the same number as the value that you specified, the coordinate system with that SRID value exists; however, if the resulting `srid` parameter value is null, no coordinate system with that SRID value exists.
- To find the SRID value of a coordinate system based on information that you specify about it.

If multiple coordinate systems match the criteria specified in the input parameters, only one SRID value is returned in the `srid` parameter. This could be any one of the

potential matching SRID values, and it is not guaranteed to be the same value in subsequent executions of this procedure with the same input parameters.

Examples

The following example finds an SRID value for a projected coordinate system that uses datum ID 6267 in its definition.

```
DECLARE
 returned_srid  NUMBER;
BEGIN
 SDO_CS.FIND_SRID (
 srid => returned_srid,
 epsg_srid_geog => null,
 epsg_srid_proj  => null,
 datum_id => 6267,
 ellips_id => null,
 pm_id => null,
 proj_method_id => null,
 proj_op_id => null,
 coord_ref_sys_kind => 'PROJECTED');
 DBMS_OUTPUT.PUT_LINE('SRID = ' || returned_srid);
END;
/
SRID = 4267
```

22.17 SDO_CS.FROM_GEOHASH

Format

```
SDO_CS.FROM_GEOHASH(
 geohash IN SDO_VARCHAR2,
 srid IN NUMBER) RETURN SDO_GEOMETRY;
```

Description

Returns a spatial geometry (type SDO_GEOMETRY) representing a specified geohash.

Parameters

geohash

Geohash representation of a geometry

srid

Coordinate system (spatial reference system) to be used in constructing the Oracle Spatial geometry..

Usage Notes

For information about geohash support in Oracle Spatial, see [Geohash Support](#).

Examples

The following example “converts” a specified geohash value to a geometry of SRID 4326.

```
SELECT sdo_cs.from_GeoHash('u4pruydqgvj', 4326) FROM DUAL;
```

```
SDO_GEOMETRY(2002, 4326, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 3),
SDO_ORDINATE_ARRAY(10.407439, 57.64911, 10.4074404, 57.6491113))
```

22.18 SDO_CS.FROM_OGC_SIMPLEFEATURE_SRS

Format

```
SDO_CS.FROM_OGC_SIMPLEFEATURE_SRS(
 wkt IN VARCHAR2) RETURN VARCHAR2;
```

Description

Converts a well-known text string from the Open Geospatial Consortium simple feature format without the TOWGS84 keyword to the format that includes the TOWGS84 keyword.

Parameters

wkt

Well-known text string.

Usage Notes

To convert a well-known text string from the Open Geospatial Consortium simple feature format that includes the TOWGS84 keyword to the format without the TOWGS84 keyword, use the [SDO_CS.TO_OGC_SIMPLEFEATURE_SRS](#) function.

Examples

The following example converts a well-known text string from the Open Geospatial Consortium simple feature format without the TOWGS84 keyword to the format that includes the TOWGS84 keyword.

```
SELECT sdo_cs.from_OGC_SimpleFeature_SRS('GEOGCS [ "Longitude / Latitude (DH8N)",
 DATUM [ "", SPHEROID ["Bessel 1841", 6377397.155, 299.1528128],
 582.000000, 105.000000, 414.000000, -1.040000, -0.350000, 3.080000, 8.300000 ],
 PRIMEM [ "Greenwich", 0.000000 ], UNIT ["Decimal Degree", 0.01745329251994330]]')
FROM DUAL;

MDSYS.SDO_CS.FROM_OGC_SIMPLEFEATURE_SRS('GEOGCS["LONGITUDE/LATITUDE(DH8N)",DATUM
-----
GEOGCS [ "Longitude / Latitude (DH8N)", DATUM [ "", SPHEROID ["Bessel 1841", 6377
397.155, 299.1528128], TOWGS84[ 582.000000, 105.000000, 414.000000, -1.040000,
-0.350000, 3.080000, 8.300000]], PRIMEM [ "Greenwich", 0.000000 ], UNIT ["Decimal
Degree", 0.01745329251994330]]')
```

22.19 SDO_CS.FROM_USNG

Format

```
SDO_CS.FROM_USNG(
 usng IN VARCHAR2,
 srid IN NUMBER,
 datum IN VARCHAR2 DEFAULT 'NAD83') RETURN SDO_Geometry;
```

Description

Converts a point represented in U.S. National Grid format to a spatial point geometry object.

Parameters**usng**

Well-known text string.

srid

The SRID of the coordinate system to be used for the conversion (that is, the SRID to be used in the returned geometry). Must be a value in the SRID column of the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)).

datum

The name of the datum on which the U.S. National Grid coordinate for the point is based. Must be either a value in the DATUM_NAME column of the SDO_DATUMS table (described in [SDO_DATUMS Table](#)) or null. The default value is NAD83.

Usage Notes

For information about Oracle Spatial and Graph support for the U.S. National Grid, see [U.S. National Grid Support](#).

To convert a spatial point geometry to a point represented in U.S. National Grid format, use the [SDO_CS.TO_USNG](#) function.

Examples

The following example converts a point represented in U.S. National Grid format to a spatial geometry point object with longitude/latitude coordinates.

```
-- Convert US National Grid point to SDO_GEMETRY point using SRID 4326
-- (WGS 84, longitude/latitude).
SELECT SDO_CS.FROM_USNG(
  '18SUJ2348316806479498',
  4326) FROM DUAL;

WGS84(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SDO_ORDINATES)
-----
SDO_GEOMETRY(2001, 4326, SDO_POINT_TYPE(-77.03524, 38.8894673, NULL), NULL, NULL)
```

22.20 SDO_CS.GENERATE_SCRIPT_FROM_SRID

Format

```
GENERATE_SCRIPT_FROM_SRID(
 srid IN NUMBER,
 offset IN NUMBER DEFAULT 0,
 include_units IN NUMBER DEFAULT 1) RETURN CLOB;
```

Description

Returns a CLOB object that includes the SQL statements necessary to create the coordinate system with the specified SRID value.

Parameters

srid

The SRID of the coordinate reference system. Must be a value in the SRID column of the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)).

offset

A number to be added to the SRID value of the coordinate system created by the generated script. For example, specifying

SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700, 50000) would cause the INSERT statements the resulting script to specify the SRID as **77700** (that is, 27700 + 50000).

The purpose might be to ensure that a new unique SRID gets generated if you know that you do not have any current SRIDs equal to or greater than 77700.

The default offset value is 0 (zero).

include_units

The numeric value 0 means *not* to include units of measure in generated statements; the numeric value 1 (the default) means *to include* units of measure in generated statements.

The default value is recommended in virtually all cases. Exceptions, if any, should be rare, and only if there are “nonstandard” units of measure for attributes.

Usage Notes

Before using this function, you must use the SQL*Plus command SET LONG to increase the maximum width in bytes for column output. For example: SET LONG 20000

If you plan to use the output to help you modify a coordinate system definition or to create a new definition -- as opposed to just viewing the information -- you must edit the output as needed to ensure syntactic correctness (such as for the INSERT statements).

The script can be run on a different (target) database or on the same database on which you executed this function. In either case, there might be an existing coordinate system associated with the SRID in question; and in this case you might want to take action to deal with that scenario (such as using the `offset` parameter).

You are discouraged from making changes to “standard” coordinate system definitions.

Examples

The following example returns a CLOB object that includes the statements necessary to define the coordinate system with the SRID value 27700.

```
SQL> SET LONG 20000
SQL> SELECT sdo_cs.GENERATE_SCRIPT_FROM_SRID(27700) FROM DUAL;
SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
insert into mdsys.sdo_units_of_measure (
  UOM_ID,
  UNIT_OF_MEAS_NAME,
  SHORT_NAME,
  LEGACY_UNIT_NAME,
  UNIT_OF_MEAS_TYPE,
  TARGET_UOM_ID,
```

```

 FACTOR_B,
 FACTOR_C,
 INFORMATION_SOURCE,
 DATA_SOURCE,

 SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
 IS_LEGACY,
 LEGACY_CODE)
values (
 9001,
 'metre',
 'METRE_9001',
 'Meter',
 'length',
 9001,
 1,
 1,

 SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
 'ISO 1000.',
 'EPSG',
 'FALSE',
 NULL);

insert into mdsys.sdo_units_of_measure (
 UOM_ID,
 UNIT_OF_MEAS_NAME,
 SHORT_NAME,
 LEGACY_UNIT_NAME,
 UNIT_OF_MEAS_TYPE,
 SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
 TARGET_UOM_ID,
 FACTOR_B,
 FACTOR_C,
 INFORMATION_SOURCE,
 DATA_SOURCE,
 IS_LEGACY,
 LEGACY_CODE)
values (
 9102,
 'degree',
 'DEGREE_EPSG_9102',

 SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
 'Decimal Degree',
 'angle',
 9101,
 3.14159265358979,
 180,
 NULL,
 'EPSG',
 'FALSE',
 NULL);

insert into mdsys.sdo_units_of_measure (

```

```

SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
UOM_ID,
UNIT_OF_MEAS_NAME,
SHORT_NAME,
LEGACY_UNIT_NAME,
UNIT_OF_MEAS_TYPE,
TARGET_UOM_ID,
FACTOR_B,
FACTOR_C,
INFORMATION_SOURCE,
DATA_SOURCE,
IS_LEGACY,

SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
LEGACY_CODE)
values (
9110,
'sexagesimal DMS',
'SEXAGESIMAL_DMS_EPSG_9110',
NULL,
'angle',
9101,
3.14159265358979,
180,
'EPSG',

SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
'EPSG',
'FALSE',
NULL);

insert into mdsys.sdo_units_of_measure (
UOM_ID,
UNIT_OF_MEAS_NAME,
SHORT_NAME,
LEGACY_UNIT_NAME,
UNIT_OF_MEAS_TYPE,
TARGET_UOM_ID,
FACTOR_B,
FACTOR_C,
INFORMATION_SOURCE,
DATA_SOURCE,
IS_LEGACY,
LEGACY_CODE)
values (
9122,
'degree (supplier to define representation)',
'DEGREE_SUPPLIER_DEFINED_9122',
'Decimal Degree',

SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
'angle',
9101,
3.14159265358979,

```

```

180,
'EPSG',
'EPSG',
'FALSE',
NULL);

insert into mdsys.sdo_units_of_measure (
 UOM_ID,
 SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
 UNIT_OF_MEAS_NAME,
 SHORT_NAME,
 LEGACY_UNIT_NAME,
 UNIT_OF_MEAS_TYPE,
 TARGET_UOM_ID,
 FACTOR_B,
 FACTOR_C,
 INFORMATION_SOURCE,
 DATA_SOURCE,
 IS_LEGACY,
 LEGACY_CODE)

SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
values (
 9201,
 'unity',
 'UNITY_9201',
 NULL,
 'scale',
 9201,
 1,
 1,
 NULL,
 'EPSG',

SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
 'FALSE',
 NULL);

insert into mdsys.sdo_coord_ops (
 COORD_OP_ID,
 COORD_OP_NAME,
 COORD_OP_TYPE,
 SOURCE_SRID,
 TARGET_SRID,
 COORD_TFM_VERSION,
 COORD_OP_VARIANT,
 SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
 COORD_OP_METHOD_ID,
 UOM_ID_SOURCE_OFFSETS,
 UOM_ID_TARGET_OFFSETS,
 INFORMATION_SOURCE,
 DATA_SOURCE,
 SHOW_OPERATION,
 IS_LEGACY,
 LEGACY_CODE,

```

```

REVERSE_OP,
IS_IMPLEMENTED_FORWARD,
IS_IMPLEMENTED_REVERSE)

SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
values (
 19916,
'British National Grid (EPSG OP 19916)',
'CONVERSION',
NULL,
NULL,
NULL,
NULL,
9807,
NULL,
NULL,
NULL,
1);
-----  

'Ordnance Survey of Great Britain. http://www.gps.gov.uk/additionalInfo/images/A_guide_to_coord.pdf',
'EPSG',
1,
'FALSE',
NULL,
1,
1,
1);
-----  

insert into mdsys.sdo_coord_op_param_vals (
SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
COORD_OP_ID,
COORD_OP_METHOD_ID,
PARAMETER_ID,
PARAMETER_VALUE,
PARAM_VALUE_FILE_REF,
PARAM_VALUE_FILE,
PARAM_VALUE_XML,
UOM_ID)
values (
 19916,
 9807,
8801,
49,
NULL,
null,
null,
9102);
-----  

insert into mdsys.sdo_coord_op_param_vals (
  COORD_OP_ID,
  COORD_OP_METHOD_ID,
  PARAMETER_ID,
SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)

```

```
-----  
PARAMETER_VALUE,  
PARAM_VALUE_FILE_REF,  
PARAM_VALUE_FILE,  
PARAM_VALUE_XML,  
UOM_ID)  
values (  
19916,  
9807,  
8802,  
-2,  
NULL,  
  
SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)  
-----  
null,  
null,  
9102);  
  
insert into mdsys.sdo_coord_op_param_vals (  
COORD_OP_ID,  
COORD_OP_METHOD_ID,  
PARAMETER_ID,  
PARAMETER_VALUE,  
PARAM_VALUE_FILE_REF,  
PARAM_VALUE_FILE,  
  
SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)  
-----  
PARAM_VALUE_XML,  
UOM_ID)  
values (  
19916,  
9807,  
8805,  
.9996012717,  
NULL,  
null,  
null,  
9201);  
  
SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)  
-----  
  
insert into mdsys.sdo_coord_op_param_vals (  
COORD_OP_ID,  
COORD_OP_METHOD_ID,  
PARAMETER_ID,  
PARAMETER_VALUE,  
PARAM_VALUE_FILE_REF,  
PARAM_VALUE_FILE,  
PARAM_VALUE_XML,  
UOM_ID)  
values (  
  
SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)  
-----  
19916,  
9807,  
8806,  
400000,
```

```

 NULL,
 null,
 null,
 9001);

insert into mdsys.sdo_coord_op_param_vals (
 COORD_OP_ID,
 SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
 COORD_OP_METHOD_ID,
 PARAMETER_ID,
 PARAMETER_VALUE,
 PARAM_VALUE_FILE_REF,
 PARAM_VALUE_FILE,
 PARAM_VALUE_XML,
 UOM_ID)
values (
 19916,
 9807,
 8807,
 SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
 -100000,
 NULL,
 null,
 null,
 9001);

insert into mdsys.sdo_ellipsoids (
 ELLIPSOID_ID,
 ELLIPSOID_NAME,
 SEMI_MAJOR_AXIS,
 UOM_ID,
 SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
 INV_FLATTENING,
 SEMI_MINOR_AXIS,
 INFORMATION_SOURCE,
 DATA_SOURCE,
 IS_LEGACY,
 LEGACY_CODE)
values (
 7001,
 'Airy 1830',
 6377563.396,
 9001,
 SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
 299.3249646,
 6356256.90923728512018673099343615524143,
 'Ordnance Survey of Great Britain.',
 'EPSG',
 'FALSE',
 8001);

insert into mdsys.sdo_prime_meridians (
 PRIME_MERIDIAN_ID,

```

```

 PRIME_MERIDIAN_NAME,
 GREENWICH_LONGITUDE,

 SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
 UOM_ID,
 INFORMATION_SOURCE,
 DATA_SOURCE)
values (
 8901,
 'Greenwich 8901',
 0,
 9110,
 NULL,
 'EPSG' );

-----  

 SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
insert into mdsys.sdo_datums (
 DATUM_ID,
 DATUM_NAME,
 DATUM_TYPE,
 ELLIPSOID_ID,
 PRIME_MERIDIAN_ID,
 INFORMATION_SOURCE,
 DATA_SOURCE,
 SHIFT_X,
 SHIFT_Y,
 SHIFT_Z,
 ROTATE_X,
 ROTATE_Y,
 ROTATE_Z,
 SCALE_ADJUST,
 IS_LEGACY,
 LEGACY_CODE)
values (
 6277,
 'OSGB 1936',
 'GEODETIC',
 7001,
 8901,
 'Ordnance Survey of Great Britain',
 'EPSG',
 446.448,
 -125.157,
 542.06,
 .15,
 .247,
 .842,
 -20.489,
 'FALSE',
 SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
 8901,
 'Ordnance Survey of Great Britain',
 'EPSG',
 446.448,
 -125.157,
 542.06,
 .15,
 .247,
 .842,
 -20.489,
 'FALSE',
 SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----

```

```

 NULL);

insert into mdsys.sdo_coord_sys (
 COORD_SYS_ID,
 COORD_SYS_NAME,
 COORD_SYS_TYPE,
 DIMENSION,
 INFORMATION_SOURCE,
 DATA_SOURCE)
values (
 6422,
 SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
 'Ellipsoidal 2D CS. Axes: latitude, longitude. Orientations: north, east. UoM
: deg 6422',
 'ellipsoidal',
 2,
 'EPSG',
 'EPSG');

insert into mdsys.sdo_coord_axes (
 COORD_SYS_ID,
 COORD_AXIS_NAME_ID,
 COORD_AXIS_ORIENTATION,
 SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
 COORD_AXIS_ABBREVIATION,
 UOM_ID,
 "ORDER")
values (
 6422,
 9901,
 'north',
 'Lat',
 9122,
 1);

SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
insert into mdsys.sdo_coord_axes (
 COORD_SYS_ID,
 COORD_AXIS_NAME_ID,
 COORD_AXIS_ORIENTATION,
 COORD_AXIS_ABBREVIATION,
 UOM_ID,
 "ORDER")
values (
 6422,
 9902,
 'east',
 'Long',
 9122,
 2);

insert into mdsys.sdo_coord_ref_system (

```


```

'Cartesian',

SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
2,
'EPSG',
'EPSG');

insert into mdsys.sdo_coord_axes (
COORD_SYS_ID,
COORD_AXIS_NAME_ID,
COORD_AXIS_ORIENTATION,
COORD_AXIS_ABBREVIATION,
UOM_ID,
"ORDER")

SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
values (
4400,
9906,
'east',
'E',
9001,
1);

insert into mdsys.sdo_coord_axes (
COORD_SYS_ID,
COORD_AXIS_NAME_ID,

SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
COORD_AXIS_ORIENTATION,
COORD_AXIS_ABBREVIATION,
UOM_ID,
"ORDER")
values (
4400,
9907,
'north',
'N',
9001,
2);

SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)
-----
insert into mdsys.sdo_coord_ref_system (
SRID,
COORD_REF_SYS_NAME,
COORD_REF_SYS_KIND,
COORD_SYS_ID,
DATUM_ID,
GEOG_CRS_DATUM_ID,
SOURCE_GEOG_SRID,
PROJECTION_CONV_ID,
CMPD_HORIZ_SRID,
CMPD_VERT_SRID,

```

```
INFORMATION_SOURCE,
DATA_SOURCE,
IS_LEGACY,
LEGACY_CODE,
LEGACY_WKTEXT,
LEGACY_CS_BOUNDS,
IS_VALID,
SUPPORTS_SDO_GeOMETRY)
values (
27700,

SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)

-----
'OSGB 1936 / British National Grid',
'PROJECTED',
4400,
NULL,
6277,
4277,
19916,
NULL,
NULL,
NULL,
'EPSG',

SDO_CS.GENERATE_SCRIPT_FROM_SRID(27700)

-----
'FALSE',
NULL,
NULL,
null,
'TRUE',
'TRUE');
```

22.21 SDO_CS.GET_EPSG_DATA_VERSION

Format

```
SDO_CS.GET_EPSG_DATA_VERSION() RETURN VARCHAR2;
```

Description

Gets the version number of the EPSG dataset used by Spatial and Graph.

Parameters

None.

Usage Notes

The EPSG dataset is available from the European Petroleum Survey Group, and is distributed in a Microsoft Access 97 database and as SQL scripts.

Examples

The following example gets the version number of the EPSG dataset used by Spatial and Graph.

```
SELECT SDO_CS.GET_EPSG_DATA_VERSION FROM DUAL;
```

GET_EPSG_DATA_VERSION

7.5

22.22 SDO_CS.GET_GEOHASH_CELL_HEIGHT

Format

```
SDO_CS.GET_GEOHASH_CELL_HEIGHT(  
 geohash_length IN NUMBER) RETURN SDO_NUMBER;
```

Description

Returns the cell height of a specified geohash.

Parameters

geohash_length

Length of the geohash.

Usage Notes

Depending on its length, a geohash can vary in its accuracy. A longer geohash defines a smaller (more accurate) coordinate cell. You can return the cell width and height in meters (assuming WGS84).

For information about geohash support in Oracle Spatial, see [Geohash Support](#).

Examples

The following example returns the cell height in meters if the geohash length is 11..

```
SELECT sdo_cs.get_GeoHash_cell_height(11) FROM DUAL;
```

.149

22.23 SDO_CS.GET_GEOHASH_CELL_WIDTH

Format

```
SDO_CS.GET_GEOHASH_CELL_WIDTH(  
 geohash_length IN NUMBER) RETURN SDO_NUMBER;
```

Description

Returns the cell width of a specified geohash.

Parameters

geohash_length

Length of the geohash.

Usage Notes

Depending on its length, a geohash can vary in its accuracy. A longer geohash defines a smaller (more accurate) coordinate cell. You can return the cell width and height in meters (assuming WGS84).

For information about geohash support in Oracle Spatial, see [Geohash Support](#).

Examples

The following example returns the cell width in meters if the geohash length is 11..

```
SELECT sdo_cs.get_GeoHash_cell_width(11) FROM DUAL;
```

```
.149
```

22.24 SDO_CS.LOAD_EPSG_MATRIX

Format

```
SDO_CS.LOAD_EPSG_MATRIX(
 op_id IN NUMBER,
 parameter_id IN NUMBER,
 directory IN VARCHAR2,
 file_name IN VARCHAR2);
```

Description

Loads an EPSG matrix of NADCON, NTv2, or VERTCON format.

Parameters

op_id

EPSG operation ID to which the matrix belongs.

parameter_id

EPSG parameter id identifying the matrix, if an operation has more than one matrix, such as NADCON.

directory

Name of the matrix file directory.

file_name

Matrix file name.

Usage Notes

To validate an EPSG matrix, use the [SDO_CS.VALIDATE_EPSG_MATRIX](#) function.

Examples

The following example loads an NTv2 matrix for operation 1703 ("NAD27 to WGS 84 (32)"). For an NTv2 operation, a single matrix is sufficient, assigned to parameter ID 8656.

```
CREATE OR REPLACE DIRECTORY work_dir AS '...';

EXECUTE sdo_cs.load_epsg_matrix(
 1703,
 8656,
 'WORK_DIR',
 'ntv2file.asc');
```

22.25 SDO_CS.MAKE_2D

Format

```
SDO_CS.MAKE_2D(
 geom3d IN SDO_GEOOMETRY,
 target_srid IN NUMBER DEFAULT NULL) RETURN SDO_GEOOMETRY;
```

Description

Converts a three-dimensional (or more dimensions) geometry into a two-dimensional geometry.

Parameters

geom3d

Geometry object with more than two dimensions.

target_srid

The SRID of the target coordinate reference system. Must be null or a value in the SRID column of the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)). If this parameter is null, a default SRID is used based on the SRID of the input geometry.

Usage Notes

This function returns a two-dimensional geometry object that removes the third (height) dimension value (and other dimension values if the input geometry has more than three dimensions) from each vertex in the input geometry.

For information about three-dimensional coordinate reference system support, see [Three-Dimensional Coordinate Reference System Support](#).

Examples

The following example converts a three-dimensional geometry to a two-dimensional geometry by removing all the third (height) dimension values. (It uses as its input geometry the output geometry from the example for the [SDO_CS.MAKE_3D](#) function.)

```
SELECT SDO_CS.MAKE_2D(SDO_GEOGRAPHY(3003, 8307, NULL,
 SDO_ELEM_INFO_ARRAY(1, 1003, 1),
 SDO_ORDINATE_ARRAY(1, 1, 10, 5, 1, 10, 5, 7, 10, 1, 7, 10, 1, 1, 10)))
FROM DUAL;

SDO_CS.MAKE_2D(SDO_GEOGRAPHY(3003, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORD
-----
SDO_GEOGRAPHY(2003, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(1, 1, 5, 1, 5, 7, 1, 7, 1, 1))
```

22.26 SDO_CS.MAKE_3D

Format

```
SDO_CS.MAKE_3D(
 geom2d IN SDO_GEOOMETRY,
```

```
height IN NUMBER DEFAULT 0,
target_srid IN NUMBER DEFAULT NULL) RETURN SDO_Geometry;
```

Description

Converts a two-dimensional geometry into a three-dimensional geometry.

Parameters**geom2d**

Two-dimensional geometry object.

height

Height value to be used in the third dimension for all vertices in the returned geometry. If this parameter is null or not specified, a height of 0 (zero) is used for all vertices.

target_srid

The SRID of the target coordinate reference system. Must be null or a value in the SRID column of the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)).

Usage Notes

For information about using this function to simulate a cross-dimensionality transformation, see [Cross-Dimensionality Transformations](#).

For information about three-dimensional coordinate reference system support, see [Three-Dimensional Coordinate Reference System Support](#).

Examples

The following example converts the `cola_a` two-dimensional geometry to a three-dimensional geometry. (This example uses the definitions from the example in [Example of Coordinate System Transformation](#).)

```
SELECT SDO_CS.MAKE_3D(c.shape, 10, 8307) FROM cola_markets_cs c
WHERE c.name = 'cola_a';

-----  
SDO_CS.MAKE_3D(C.SHAPE,10,8307)(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARRAY(1, 1, 10, 5, 1, 10, 5, 7, 10, 1, 7, 10, 1, 1, 10))
```

22.27 SDO_CS.MAP_EPSG_SRID_TO_ORACLE

Format

```
SDO_CS.MAP_EPSG_SRID_TO_ORACLE(
 epsg_srid  IN NUMBER) RETURN NUMBER;
```

Description

Returns the Oracle Spatial and Graph SRID value corresponding to the specified EPSG SRID value.

Parameters

epsg_srid

The SRID of the EPSG coordinate reference system, as indicated in the COORD_REF_SYS_CODE field in the EPSG Coordinate Reference System table.

Usage Notes

This function returns a value that matches a value in the SRID column of the SDO_COORD_REF_SYS table (see [SDO_COORD_REF_SYS Table](#)).

To return the EPSG SRID value corresponding to the specified Oracle Spatial and Graph SRID value, use the [SDO_CS.MAP_ORACLE_SRID_TO_EPSG](#) function.

Examples

The following example returns the Oracle Spatial and Graph SRID value corresponding to EPSG SRID 23038.

```
SELECT SDO_CS.MAP_EPSG_SRID_TO_ORACLE(23038) FROM DUAL;
SDO_CS.MAP_EPSG_SRID_TO_ORACLE(23038)
-----
82361
```

22.28 SDO_CS.MAP_ORACLE_SRID_TO_EPSG

Format

```
SDO_CS.MAP_ORACLE_SRID_TO_EPSG(
 legacy_srid IN NUMBER) RETURN NUMBER;
```

Description

Returns the EPSG SRID value corresponding to the specified Oracle Spatial and Graph SRID value.

Parameters

legacy_srid

Oracle Spatial and Graph SRID value. Must match a value in the LEGACY_CODE column of the SDO_COORD_REF_SYS table (see [SDO_COORD_REF_SYS Table](#)).

Usage Notes

This function returns the SRID of an EPSG coordinate reference system. The EPSG SRID value for a coordinate reference system is indicated in the COORD_REF_SYS_CODE field in the EPSG Coordinate Reference System table.

To return the Oracle Spatial and Graph SRID value corresponding to a specified EPSG SRID value, use the [SDO_CS.MAP_EPSG_SRID_TO_ORACLE](#) function.

Examples

The following example returns the EPSG SRID value corresponding to Oracle Spatial and Graph SRID 82361.

```
SELECT SDO_CS.MAP_ORACLE_SRID_TO_EPSG(82361) FROM DUAL;

SDO_CS.MAP_ORACLE_SRID_TO_EPSG(82361)
-----
23038
```

22.29 SDO_CS.REVOKE_PREFERENCE_FOR_OP

Format

```
SDO_CS.REVOKE_PREFERENCE_FOR_OP(
 op_id IN NUMBER,
 source_crs IN NUMBER DEFAULT NULL,
 target_crs IN NUMBER DEFAULT NULL,
 use_case IN VARCHAR2 DEFAULT NULL);
```

Description

Revokes a preference for an operation between a source coordinate system and a target coordinate system.

Parameters

op_id

ID number of the operation. Must match an `op_id` value that was specified in a call to the [SDO_CS.ADD_PREFERENCE_FOR_OP](#) procedure.

source_crs

The SRID of the source coordinate reference system. Must match the `source_crs` value in a `source_crs`, `target_crs`, and `use_case` combination that was specified in a call to the [SDO_CS.ADD_PREFERENCE_FOR_OP](#) procedure.

target_crs

The SRID of the target coordinate reference system. Must match the `target_crs` value in a `source_crs`, `target_crs`, and `use_case` combination that was specified in a call to the [SDO_CS.ADD_PREFERENCE_FOR_OP](#) procedure.

use_case

Name of the use case associated with the preference. Must match the `use_case` value in a `source_crs`, `target_crs`, and `use_case` combination that was specified in a call to the [SDO_CS.ADD_PREFERENCE_FOR_OP](#) procedure.

Usage Notes

This procedure reverses the effect of the [SDO_CS.ADD_PREFERENCE_FOR_OP](#) procedure.

If `use_case` is null, this procedure deletes one or more rows from the `SDO_PREFERRED_OPS_SYSTEM` table (described in [SDO_PREFERRED_OPS_SYSTEM Table](#)). If `use_case` is not null, this procedure deletes one or more rows from the `SDO_PREFERRED_OPS_USER` table (described in [SDO_PREFERRED_OPS_USER Table](#)).

Examples

The following example revokes a preference for operation ID 19977 to be used in transformations from SRID 4301 to SRID 4326 when use case `use_case_B` is specified for the transformation.

```
EXECUTE SDO_CS.REVOKE_PREFERENCE_FOR_OP(19977, 4301, 4326, 'use_case_B');
```

22.30 SDO_CS.TO_GEOHASH

Format

```
SDO_CS.TO_GEOHASH(  
 geom IN SDO_GEOMETRY,  
 geohash_length IN NUMBER) RETURN VARCHAR2;
```

Description

Returns the geohash representation of a spatial geometry (type `SDO_GEOMETRY`).

Parameters

geom

Oracle Spatial geometry

geohash_length

Length of the geohash result.

Usage Notes

For information about geohash support in Oracle Spatial, see [Geohash Support](#).

Examples

The following examples show the effect of the `is_legacy` parameter value on the results. The first example returns the SRID values of all geodetic legacy coordinate reference systems that have the same WKT numeric values as the coordinate reference system with the SRID value of 8307.

```
SELECT sdo_cs.to_GeoHash(sdo_geometry(2001, 4326, sdo_point_type(10.40744, 57.64911,  
null), null, null), 11)  
 FROM DUAL;from dual;  
  
u4pruydqqvj
```

22.31 SDO_CS.TO_OGC_SIMPLEFEATURE_SRS

Format

```
SDO_CS.TO_OGC_SIMPLEFEATURE_SRS(  
 wkt  IN VARCHAR2) RETURN VARCHAR2;
```

Description

Converts a well-known text string from the Open Geospatial Consortium simple feature format that includes the `TOWGS84` keyword to the format without the `TOWGS84` keyword.

Parameters**wkt**

Well-known text string.

Usage Notes

To convert a well-known text string from the Open Geospatial Consortium simple feature format without the TOWGS84 keyword to the format that includes the TOWGS84 keyword, use the [SDO_CS.FROM_OGC_SIMPLEFEATURE_SRS](#) procedure.

Examples

The following example converts a well-known text string from the Open Geospatial Consortium simple feature format that includes the TOWGS84 keyword to the format without the TOWGS84 keyword.

```
SELECT sdo_cs.to_OGC_SimpleFeature_SRS('GEOGCS [ "Longitude / Latitude (DH84)",  
 DATUM [ "", SPHEROID ["Bessel 1841", 6377397.155, 299.1528128],  
 TOWGS84 [582.000000, 105.000000, 414.000000, -1.040000, -0.350000, 3.080000,  
 8.300000] ],  
 PRIMEM [ "Greenwich", 0.000000 ], UNIT ["Decimal Degree", 0.01745329251994330]]')  
FROM DUAL;  
  
MDSYS.SDO_CS.TO_OGC_SIMPLEFEATURE_SRS( 'GEOGCS[ "LONGITUDE/LATITUDE(DH84)" ,DATUM[ "  
-----  
GEOGCS [ "Longitude / Latitude (DH84)", DATUM [ "", SPHEROID ["Bessel 1841", 6377  
397.155, 299.1528128], 582.000000, 105.000000, 414.000000, -1.040000, -0.350000,  
3.080000, 8.300000 ], PRIMEM [ "Greenwich", 0.000000 ], UNIT ["Decimal Degree",  
0.01745329251994330]]'
```

22.32 SDO_CS.TO_USNG

Format

```
SDO_CS.TO_USNG(  
 geom IN SDO_Geometry,  
 accuracy_in_meters IN NUMBER,  
 datum IN VARCHAR2 DEFAULT 'NAD83') RETURN VARCHAR2;
```

Description

Converts a spatial point geometry object to a point represented in U.S. National Grid format.

Parameters**geom**

Point geometry whose representation is to be converted to a point represented in U.S. National Grid format. The input geometry must have a valid non-null SRID, that is, a value in the SRID column of the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)).

accuracy_in_meters

Accuracy of the point location in meters. Should be 1 raised to a negative or positive power of 10 (for example, 0.001, 0.01, 0.1, 1, 10, 100, or 1000). Any other specified

values are adjusted internally by Spatial and Graph, and the result might not be what you expect.

datum

The name of the datum on which the U.S. National Grid coordinate for the point is to be based. Must be either NAD83 or NAD27. The default value is NAD83.

Usage Notes

For information about Oracle Spatial and Graph support for the U.S. National Grid, see [U.S. National Grid Support](#).

The `accuracy_in_meters` value affects the number of digits used to represent the accuracy in the returned U.S. National Grid string. For example, if you specify 0.000001, the string will contain many digits; however, depending on the source of the data, the digits might not accurately reflect geographical reality. Consider the following scenarios. If you create a U.S. National Grid string from a UTM geometry, you can get perfect accuracy, because no inherently inaccurate transformation is involved. However, transforming from a Lambert projection to the U.S. National Grid format involves an inverse Lambert projection and a forward UTM projection, each of which has some inherent inaccuracy. If you request the resulting U.S. National Grid string with 1 millimeter (0.001) accuracy, the string will contain all the digits, but the millimeter-level digit will probably be geographically inaccurate.

To convert a point represented in U.S. National Grid format to a spatial point geometry, use the [SDO_CS.FROM_USNG](#) function.

Examples

The following example converts a spatial geometry point object with longitude/latitude coordinates to a point represented in U.S. National Grid format using an accuracy of 0.001 meter (1 millimeter).

```
-- Convert longitude/latitude (WGS 84) point to US National Grid.  
SELECT SDO_CS.TO_USNG(  
 SDO_Geometry(2001, 4326,  
 SDO_POINT_TYPE(-77.0352402158258, 38.8894673086544, NULL),  
 NULL, NULL),  
 0.001) FROM DUAL;  
  
SDO_CS.TO_USNG(SDO_Geometry(2001,4326,SDO_POINT_TYPE(-77.0352402158258,38.889467  
-----  
18SUJ2348316806479498
```

22.33 SDO_CS.TRANSFORM

Format

```
SDO_CS.TRANSFORM(  
 geom IN SDO_Geometry,  
 to_srid  IN NUMBER  
) RETURN SDO_Geometry;
```

or

```
SDO_CS.TRANSFORM(  
 geom IN SDO_Geometry,
```

```
 to_srname IN VARCHAR2
) RETURN SDO_Geometry;
```

or

```
SDO_CS.TRANSFORM(
 geom IN SDO_Geometry,
 use_case  IN VARCHAR2,
 to_srid IN NUMBER
) RETURN SDO_Geometry;
```

or

```
SDO_CS.TRANSFORM(
 geom IN SDO_Geometry,
 use_plan  IN TFM_PLAN
) RETURN SDO_Geometry;
```

Description

Transforms a geometry representation using a coordinate system (specified by SRID or name).

You can also associate a use case or a transformation plan with the transformation.

Parameters

geom

Geometry whose representation is to be transformed using another coordinate system. The input geometry must have a valid non-null SRID, that is, a value in the SRID column of the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)).

to_srid

The SRID of the coordinate system to be used for the transformation. It must be a value in the SRID column of the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)).

to_srname

The name of the coordinate system to be used for the transformation. It must be a value (specified exactly) in the COORD_REF_SYS_NAME column of the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)).

use_case

The name of the use case to be associated with the transformation. If you specify the string USE_SPHERICAL, the transformation uses spherical math instead of ellipsoidal math, thereby accommodating Google Maps and some other third-party tools that use projections based on spherical math. Use cases are explained in [EPSG Model and Spatial and Graph](#). For considerations related to Google Maps, see [Google Maps Considerations](#).

use_plan

Transformation plan. The TFM_PLAN object type is explained in [TFM_PLAN Object Type](#).

Usage Notes

Transformation can be done only between two different georeferenced coordinate systems or between two different local coordinate systems.

Transformation of circles and arcs is not supported, regardless of the type of coordinate systems involved.

An exception is raised if `geom`, `to_srid`, or `to_srname` is invalid. For `geom` to be valid for this function, its definition must include an SRID value matching a value in the SRID column of the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)).

Examples

The following example transforms the `cola_c` geometry to a representation that uses SRID value 8199. (This example uses the definitions from the example in [Example of Coordinate System Transformation](#).)

```
-- Return the transformation of cola_c using to_srid 8199
-- ('Longitude / Latitude (Arc 1950)')
SELECT c.name, SDO_CS.TRANSFORM(c.shape, 8199)
  FROM cola_markets_cs c WHERE c.name = 'cola_c';

NAME
-----
SDO_CS.TRANSFORM(C.SHAPE,8199)(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM
-----
cola_c
SDO_GEOMETRY(2003, 8199, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(3.00074114, 3.00291482, 6.00067068, 3.00291287, 6.0006723, 5.00307625, 4.0007
1961, 5.00307838, 3.00074114, 3.00291482))

-- Same as preceding, but using to_srname parameter.
SELECT c.name, SDO_CS.TRANSFORM(c.shape, 'Longitude / Latitude (Arc 1950)')
  FROM cola_markets_cs c WHERE c.name = 'cola_c';

NAME
-----
SDO_CS.TRANSFORM(C.SHAPE, 'LONGITUDE/LATITUDE(ARC1950)')(SDO_GTYPE, SDO_SRID, SDO
-----
cola_c
SDO_GEOMETRY(2003, 8199, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(3.00074114, 3.00291482, 6.00067068, 3.00291287, 6.0006723, 5.00307625, 4.0007
1961, 5.00307838, 3.00074114, 3.00291482))
```

22.34 SDO_CS.TRANSFORM_LAYER

Format

```
SDO_CS.TRANSFORM_LAYER(
  table_in  IN VARCHAR2,
  column_in IN VARCHAR2,
  table_out IN VARCHAR2,
  to_srid IN NUMBER);
```

or

```
SDO_CS.TRANSFORM_LAYER(
  table_in  IN VARCHAR2,
  column_in IN VARCHAR2,
  table_out IN VARCHAR2,
  use_plan  IN TFM_PLAN);
```

or

```
SDO_CS.TRANSFORM_LAYER(
 table_in  IN VARCHAR2,
 column_in IN VARCHAR2,
 table_out  IN VARCHAR2,
 use_case IN VARCHAR2,
 to_srid IN NUMBER);
```

Description

Transforms an entire layer of geometries (that is, all geometries in a specified column in a table).

Parameters

table_in

Table containing the layer (`column_in`) whose geometries are to be transformed.

column_in

Column in `table_in` that contains the geometries to be transformed.

table_out

Table that will be created and that will contain the results of the transformation. See the Usage Notes for information about the format of this table.

to_srid

The SRID of the coordinate system to be used for the transformation. `to_srid` must be a value in the SRID column of the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)).

use_plan

Transformation plan. The TFM_PLAN object type is explained in [TFM_PLAN Object Type](#).

use_case

Name of the use case whose transformation rules are to be applied in performing the transformation. Use cases are explained in [EPSG Model and Spatial and Graph](#).

Usage Notes

Transformation can be done only between two different georeferenced coordinate systems or between two different local coordinate systems.

An exception is raised if any of the following occurs:

- `table_in` does not exist, or `column_in` does not exist in the table.
- The geometries in `column_in` have a null or invalid SDO_SRID value.
- `table_out` already exists.
- `to_srid` is invalid.

The `table_out` table is created by the procedure and is filled with one row for each transformed geometry. This table has the columns shown in [Table 22-1](#).

Table 22-1 Table to Hold Transformed Layer

Column Name	Data Type	Description
SDO_ROWID	ROWID	Oracle ROWID (row address identifier). For more information about the ROWID data type, see <i>Oracle Database SQL Language Reference</i> .
GEOMETRY	SDO_Geometry	Geometry object with coordinate values in the specified (to_srid parameter) coordinate system.

Examples

The following example transforms the geometries in the shape column in the COLA_MARKETS_CS table to a representation that uses SRID value 8199. The transformed geometries are stored in the newly created table named COLA_MARKETS_CS_8199. (This example uses the definitions from the example in [Example of Coordinate System Transformation](#).)

```
-- Transform the entire SHAPE layer and put results in the table
-- named cola_markets_cs_8199, which the procedure will create.
CALL SDO_CS.TRANSFORM_LAYER('COLA_MARKETS_CS','SHAPE','COLA_MARKETS_CS_8199',8199);
```

[Example of Coordinate System Transformation](#) includes a display of the geometry object coordinates in both tables (COLA_MARKETS_CS and COLA_MARKETS_CS_8199).

22.35 SDO_CS.UPDATE_WKTS_FOR_ALL_EPSG_CRS

Format

```
SDO_CS.UPDATE_WKTS_FOR_ALL_EPSG_CRS();
```

Description

Updates the well-known text (WKT) description for all EPSG coordinate reference systems.

Parameters

None.

Usage Notes

For information about using procedures to update well-known text (WKT) description, see [Procedures for Updating the Well-Known Text](#).

Examples

The following example updates the WKT description for all EPSG coordinate reference systems.

```
EXECUTE SDO_CS.UPDATE_WKTS_FOR_ALL_EPSG_CRS;
Updating SRID 4001...
Updating SRID 4002...
Updating SRID 4003...
. . .
```

```
Updating SRID 69036405...
Updating SRID 69046405...
```

22.36 SDO_CS.UPDATE_WKTS_FOR_EPSG CRS

Format

```
SDO_CS.UPDATE_WKTS_FOR_EPSG_CRS(
 srid IN NUMBER);
```

Description

Updates the well-known text (WKT) description for the EPSG coordinate reference system associated with a specified SRID.

Parameters

srid

The SRID of the coordinate system whose well-known text (WKT) description is to be updated. An entry for the specified value must exist in the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)).

Usage Notes

This procedure updates the WKT descriptions for the specified SRID and all dependent SRIDs. For example, for SRID 4326 (WGS84 geodetic system), all EPSG coordinate systems that use this geodetic system will also be updated.

For information about using procedures to update well-known text (WKT) descriptions, see [Procedures for Updating the Well-Known Text](#).

Examples

The following example updates the WKT description for the EPSG coordinate reference system associated with SRID 4326.

```
EXECUTE SDO_CS.UPDATE_WKTS_FOR_EPSG_CRS(4326);
```

22.37 SDO_CS.UPDATE_WKTS_FOR_EPSG_DATUM

Format

```
SDO_CS.UPDATE_WKTS_FOR_EPSG_DATUM(
 datum_id IN NUMBER);
```

Description

Updates the well-known text (WKT) description for all EPSG coordinate reference systems associated with a specified datum.

Parameters

datum_id

The ID of the datum. Must match a value in the DATUM_ID column of the SDO_DATUMS table (described in [SDO_DATUMS Table](#)).

Usage Notes

For information about using procedures to update well-known text (WKT) description, see [Procedures for Updating the Well-Known Text](#).

Examples

The following example updates the WKT description for all EPSG coordinate reference systems associated with datum 5100.

```
EXECUTE SDO_CS.UPDATE_WKTS_FOR_EPSG_DATUM(5100);
Updating SRID 5714...
Updating SRID 5715...
```

22.38 SDO_CS.UPDATE_WKTS_FOR_EPSG_ELLIPS

Format

```
SDO_CS.UPDATE_WKTS_FOR_EPSG_ELLIPS(
 ellipsoid_id IN NUMBER);
```

Description

Updates the well-known text (WKT) description for all EPSG coordinate reference systems associated with a specified ellipsoid.

Parameters

ellipsoid_id

The ID of the ellipsoid. Must match a value in the ELLIPSOID_ID column of the SDO_ELLIPSOIDS table (described in [SDO_ELLIPSOIDS Table](#)).

Usage Notes

For information about using procedures to update well-known text (WKT) description, see [Procedures for Updating the Well-Known Text](#).

Examples

The following example updates the WKT description for all EPSG coordinate reference systems associated with ellipsoid 7100.

```
EXECUTE SDO_CS.UPDATE_WKTS_FOR_EPSG_ELLIPS(7001);
Updating SRID 4001...
Updating SRID 4188...
Updating SRID 29901...
Updating SRID 61886405...
Updating SRID 4277...
Updating SRID 27700...
Updating SRID 62776405...
Updating SRID 4278...
Updating SRID 62786405...
Updating SRID 4279...
Updating SRID 62796405...
```

22.39 SDO_CS.UPDATE_WKTS_FOR_EPSG_OP

Format

```
SDO_CS.UPDATE_WKTS_FOR_EPSG_OP(  
 coord_op_id  IN NUMBER);
```

Description

Updates the well-known text (WKT) description for all EPSG coordinate reference systems associated with a specified coordinate transformation operation.

Parameters

coord_op_id

The ID of the SRID of the coordinate transformation operation. Must match a value in the COORD_OP_ID column of the SDO_COORD_OP_PARAM_VALS table (described in [SDO_COORD_OP_PARAM_VALS Table](#)).

Usage Notes

For information about using procedures to update well-known text (WKT) description, see [Procedures for Updating the Well-Known Text](#).

Examples

The following example updates the WKT description for all EPSG coordinate reference systems associated with coordinate transformation operation 2000067.

```
EXECUTE SDO_CS.UPDATE_WKTS_FOR_EPSG_OP(2000067);  
Updating SRID 20000671...
```

22.40 SDO_CS.UPDATE_WKTS_FOR_EPSG_PARAM

Format

```
SDO_CS.UPDATE_WKTS_FOR_EPSG_PARAM(  
 coord_op_id  IN NUMBER,  
 parameter_id IN NUMBER);
```

Description

Updates the well-known text (WKT) description for all EPSG coordinate reference systems associated with a specified coordinate transformation operation and parameter for transformation operations.

Parameters

coord_op_id

The ID of the SRID of the coordinate transformation operation. Must match a value in the COORD_OP_ID column of the SDO_COORD_OP_PARAM_VALS table (described in [SDO_COORD_OP_PARAM_VALS Table](#)).

parameter_id

The ID of the SRID of the parameter for transformation operations. Must match a value in the PARAMETER_ID column of the SDO_COORD_OP_PARAM_VALS table (described in [SDO_COORD_OP_PARAM_VALS Table](#)) where the COORD_OP_ID column value is equal to the coord_op_id parameter value.

Usage Notes

For information about using procedures to update well-known text (WKT) description, see [Procedures for Updating the Well-Known Text](#).

Examples

The following example updates the WKT description for all EPSG coordinate reference systems associated with coordinate transformation operation 9601 and parameter 8602.

```
EXECUTE SDO_CS.UPDATE_WKTS_FOR_EPSG_PARAM(9601, 8602);
```

22.41 SDO_CS.UPDATE_WKTS_FOR_EPSG_PM

Format

```
SDO_CS.UPDATE_WKTS_FOR_EPSG_PM(
 prime_meridian_id IN NUMBER);
```

Description

Updates the well-known text (WKT) description for all EPSG coordinate reference systems associated with a specified prime meridian.

Parameters**prime_meridian_id**

The ID of the prime meridian. Must match a value in the PRIME_MERIDIAN_ID column in the SDO_PRIME_MERIDIANS table (described in [SDO_PRIME_MERIDIANS Table](#)).

Usage Notes

For information about using procedures to update well-known text (WKT) description, see [Procedures for Updating the Well-Known Text](#).

Examples

The following example updates the WKT description for all EPSG coordinate reference systems associated with prime meridian 8902.

```
EXECUTE SDO_CS.UPDATE_WKTS_FOR_EPSG_PM(8902);
Updating SRID 4803...
Updating SRID 20790...
Updating SRID 20791...
Updating SRID 68036405...
Updating SRID 4904...
Updating SRID 2963...
Updating SRID 69046405...
```

22.42 SDO_CS.VALIDATE_EPSG_MATRIX

Format

```
SDO_CS.VALIDATE_EPSG_MATRIX(
 method_id IN NUMBER,
 parameter_id IN NUMBER,
 matrix IN CLOB
) RETURN VARCHAR2;
```

Description

Validates an EPSG matrix of NADCON, NTv2, or VERTCON format.

Parameters

method_id

EPSG method ID to which the matrix refers.

parameter_id

EPSG parameter id identifying the matrix, if an operation has more than one matrix, such as NADCON.

matrix

Matrix CLOB (loaded, using [SDO_CS.LOAD_EPSG_MATRIX](#) or manually).

Usage Notes

You can load an EPSG matrix using the [SDO_CS.LOAD_EPSG_MATRIX](#) procedure.

Examples

The following example loads an NTv2 matrix for operation 1703 ("NAD27 to WGS 84 (32)"). For an NTv2 operation, a single matrix is sufficient, assigned to parameter ID 8656.

```
SQL> select
  m.coord_op_method_name "Method",
  vals.parameter_id "Parameter",
  sdo_cs.validate_epsg_matrix(m.coord_op_method_id, vals.parameter_id,
  vals.param_value_file) "Valid",
  count(*) "#"
from
  sdo_coord_op_param_vals vals,
  sdo_coord_op_methods m
where
  m.coord_op_method_id = vals.coord_op_method_id and
  not(vals.param_value_file is null)
group by
  m.coord_op_method_name,
  vals.parameter_id,
  sdo_cs.validate_epsg_matrix(m.coord_op_method_id, vals.parameter_id,
  vals.param_value_file)
order by
  m.coord_op_method_name,
  vals.parameter_id,
  sdo_cs.validate_epsg_matrix(m.coord_op_method_id, vals.parameter_id,
  vals.param_value_file);
```

Method	Parameter	Valid	#
Geographic3D to Geographic2D+GravityRelatedHeight	8666	TRUE	2
Geographic3D to GravityRelatedHeight (OSGM02)	8666	TRUE	14
NADCON	8657	TRUE	104
NADCON	8658	TRUE	104
NTv2	8656	TRUE	4
Ordnance Survey National Transformation	8664	TRUE	3

6 rows selected.

22.43 SDO_CS.VALIDATE_WKT

Format

```
SDO_CS.VALIDATE_WKT(
 srid IN NUMBER
) RETURN VARCHAR2;
```

Description

Validates the well-known text (WKT) description associated with a specified SRID.

Parameters

srid

The SRID of the coordinate system whose well-known text (WKT) description is to be validated. An entry for the specified value must exist in the SDO_COORD_REF_SYS table (described in [SDO_COORD_REF_SYS Table](#)).

Usage Notes

This function returns the string 'TRUE' if the WKT description is valid. If the WKT description is invalid, this function returns a string in the format 'FALSE (<position-number>)', where <position-number> is the number of the character position in the WKT description where the first error occurs.

The WKT description is checked to see if it satisfies the requirements described in [Well-Known Text \(WKT\)](#).

Examples

The following example validates the WKT description of the coordinate system associated with SRID 81989000. The results show that the cause of the invalidity (or the first cause of the invalidity) starts at character position 181 in the WKT description. (SRID 81989000 is not associated with any established coordinate system. Rather, it is for a deliberately invalid coordinate system that was inserted into a test version of the MDSYS.CS_SRS table, and it is not included in the MDSYS.CS_SRS table that is shipped with Oracle Spatial and Graph.)

```
SELECT SDO_CS.VALIDATE_WKT(81989000) FROM DUAL;

SDO_CS.VALIDATE_WKT(81989000)
-----
FALSE (181)
```

SDO_CSW Package (Catalog Services for the Web)

The MDSIS.SDO_CSW package contains subprograms for various processing operations related to support for Catalog Services for the Web (CSW).

To use the subprograms in this chapter, you must understand the conceptual and usage information about Catalog Services for the Web in [Catalog Services for the Web \(CSW\) Support](#).

The rest of this chapter provides reference information on the subprograms, listed in alphabetical order.

- [SDO_CSW.CREATE_SPATIAL_IDX](#)
- [SDO_CSW.CREATE_XQFT_IDX](#)
- [SDO_CSW.INITIALIZE_CSW](#)
- [SDO_CSW.SYNC_INDEX](#)

23.1 SDO_CSW.CREATE_SPATIAL_IDX

Format

```
SDO_CSW.CREATE_SPATIAL_IDX(
 owner IN VARCHAR2,
 csw_table_name IN VARCHAR2,
 srid IN NUMBER);
```

Description

Creates a spatial index on the CSW table, if no spatial index already exists.

Parameters

owner

Name of the CSW schema for the table and spatial index.

csw_table_name

Name of the table that holds the CSW catalog data.

srid

The coordinate system (or SRID: spatial reference system) associated with the CSW catalog data. It should be the SRID in the geometry column of the CSW table.

Example: 4326 (EPSG SRID value equivalent to Oracle SRID 8307).

You can specify a 2D or 3D SRID value, but the geometry column of the CSW table must have the appropriate number of dimensions for the specified SRID.

Usage Notes

If a spatial index already exists on `csw_table_name`, this procedure does nothing. If the spatial index already exists but needs to be re-created for CSW, you must drop the index, then create the index using this procedure. The `USER_SDO_GEOM_METADATA` view will be populated with the CSW table information.

This procedure uses the `SDO_Geometry` objects from the `XMLType` column of the CSW table. These geometries are transformed into the coordinate reference system represented by the `SRID` parameter.

The created spatial index will have a name in the form `csw_table_name_IDX`.

For information about support for Catalog Services for the Web, see [Catalog Services for the Web \(CSW\) Support](#).

Examples

The following example creates a spatial index on the `SCOTT.MY_CSW_CATALOG_TABLE` table, and it associates SRID 4326 with the spatial data.

```
DECLARE
BEGIN
 sdo_csw.create_spatial_idx('SCOTT', 'MY_CSW_CATALOG_TABLE', 4326);
END;
/
```

23.2 SDO_CSW.CREATE_XQFT_IDX

Format

```
SDO_CSW.CREATE_XQFT_IDX(
 owner IN VARCHAR2,
 csw_table_name IN VARCHAR2;
```

Description

Creates an XQFT (XML Search-XPath Query Full Text) index on the CSW table, if no such index already exists.

Parameters

owner

Name of the database schema for the CSW table and index.

csw_table_name

Name of the table that holds the CSW catalog data.

Usage Notes

If an XQFT index already exists on `csw_table_name`, and if you only need to update the index by synchronizing it with the current CSW data, you should instead use the [SDO_CSW.SYNC_INDEX](#) procedure, because that procedure takes less time to execute than `SDO_CSW.CREATE_XQFT_IDX`.

If an XQFT index already exists on `csw_table_name`, this procedure drops the existing one and re-creates the XQFT index. It also internally calls the `CTX_DDL.DROP_PREFERENCE` and `CTX_DDL.DROP_SECTION_GROUP` procedures.

This procedure internally calls the `CTX_DDL.CREATE_PREFERENCE` procedure to create a `BASIC_LEXER` lexer named `CSWLEX`.

The created index will have a name in the form `csw_table_name_XQFT_IDX`.

For information about support for Catalog Services for the Web, see [Catalog Services for the Web \(CSW\) Support](#).

Examples

The following example creates an XQFT index on the `SCOTT.MY_CSW_CATALOG_TABLE` table.

```
DECLARE
BEGIN
 sdo_csw.create_xqft_idx('SCOTT', 'MY_CSW_CATALOG_TABLE');
END;
/
```

23.3 SDO_CSW.INITIALIZE_CSW

Format

```
SDO_CSW.INITIALIZE_CSW(
 owner IN VARCHAR2,
 csw_version IN VARCHAR2,
 csw_xsd_id IN NUMBER,
 csw_table_name IN VARCHAR2,
 srid IN NUMBER,
 generate_index IN NUMBER);
```

Description

Initializes the Oracle Spatial and Graph Catalog Services for the Web (CSW) version 2.0.2 service database instance. This makes the schema of the current user the CSW schema, creates the CSW catalog table if it does not already exist, and prepares the indexes, as explained in the Usage Notes.

Parameters

owner

Name of the database schema to own the created table and indexes.

csw_version

CSW version number. Example: 2.0.2.

csw_xsd_id

ID of the XSD in the `MDSYS.SDO_XSD_TABLE` table. Possible values: 1 for DCMI, 2 for ISO 19139.

csw_table_name

Name of the table to hold the CSW catalog data.

srid

The coordinate system (or SRID: spatial reference system) associated with the CSW data. It should be the SRID in the geometry column of the CSW table. Example: 4326 (EPSG SRID value equivalent to Oracle SRID 8307).

You can specify a 2D or 3D SRID value, but the geometry column of the CSW table must have the appropriate number of dimensions for the specified SRID.

generate_index

Determines whether to build indexes on the data in the csw_table_name table. 0 (zero) does not create any indexes on the table; 1 (or any positive nonzero value) builds all appropriate indexes on the table.

Usage Notes

This procedure lets you create the user table, specify an SRID value for the data, and control whether indexes are built on that table. It also populates the CSW metadata in the USER_CSW_SERVICE_INFO view to register the schema as the CSW schema. If owner.csw_table_name does not already exist, this procedure creates that table with the following columns:

```
(Metadata_Id VARCHAR(4000) PRIMARY KEY,  
Record_Instance_Xml  XMLType,  
Record_Geometry SDO_Geometry,  
XMLTYPE COLUMN Record_Instance_Xml STORE AS BINARY XML)
```

If the CSW catalog table (and any indexes) already exist, then this procedure can also be used just to register the CSW catalog table by setting SRID parameter to NULL and GENERATE_INDEX parameter to 0. It then only populates the CSW metadata in the USER_CSW_SERVICE_INFO view to register the schema as the CSW schema.

For information about support for Catalog Services for the Web, see [Catalog Services for the Web \(CSW\) Support](#).

Examples

The following example uses the first format of the procedure. It makes SCOTT the CSW schema, associates SRID 4326 with the spatial data, and builds indexes on the data in the MY_CSW_CATALOG_TABLE table.

```
DECLARE  
BEGIN  
sdo_csw.initialize_csw(  
 'SCOTT',  
 '2.0.2', -- must be 2.0.2  
 1, -- for DCMI  
 'MY_CSW_CATALOG_TABLE',  
 4326,  
 1  
);  
END;  
/
```

23.4 SDO_CSW.SYNC_INDEX

Format

```
SDO_CSW.SYNC_INDEX(  
 owner IN VARCHAR2,  
 csw_table_name IN VARCHAR2);
```

Description

Updates the XQFT (XML Search-XPath Query Full Text) index on the CSW user data table, by synchronizing the index with the data in the table.

Parameters

owner

Name of the database schema for the table and index.

csw_table_name

Name of the table that holds the CSW catalog data.

Usage Notes

This procedure should be run when there have been significant insert, update, or delete operations on the CSW user data table, because the existing XQFT index is automatically updated.

This procedure updates the index whose name is in the form *csw_table_name_XQFT_IDX*.

Examples

The following example updates the XQFT index on the MDMETT.CSW_TABLE table.

```
DECLARE  
BEGIN  
 sdo_csw.sync_index('MDMETT', 'CSW_TABLE');  
END;  
/
```

SDO_CSW_PROCESS Package [deprecated]

The MDSYS.SDO_CSW_PROCESS package is **deprecated**.

You are encouraged not to use it, and instead to use the [SDO_CSW Package \(Catalog Services for the Web\)](#) and the CSW support described in [Catalog Services for the Web \(CSW\) Support](#).

The rest of this chapter provides reference information on the deprecated MDSYS.SDO_CSW_PROCESS subprograms, listed in alphabetical order.

- [SDO_CSW_PROCESS.DeleteCapabilitiesInfo](#)
- [SDO_CSW_PROCESS.DeleteDomainInfo](#)
- [SDO_CSW_PROCESS.DeletePluginMap](#)
- [SDO_CSW_PROCESS.DeleteRecordViewMap](#)
- [SDO_CSW_PROCESS.GetRecordTypeId](#)
- [SDO_CSW_PROCESS.InsertCapabilitiesInfo](#)
- [SDO_CSW_PROCESS.InsertDomainInfo](#)
- [SDO_CSW_PROCESS.InsertPluginMap](#)
- [SDO_CSW_PROCESS.InsertRecordViewMap](#)
- [SDO_CSW_PROCESS.InsertRtDataUpdated](#)
- [SDO_CSW_PROCESS.InsertRtMDUpdated](#)

24.1 SDO_CSW_PROCESS.DeleteCapabilitiesInfo

Format

```
SDO_CSW_PROCESS.DeleteCapabilitiesInfo();
```

Description

Deletes the capabilities information that had been set by the [SDO_CSW_PROCESS.InsertCapabilitiesInfo](#) procedure.

Parameters

None.

Usage Notes

The MDSYS.SDO_CSW_PROCESS package is **deprecated**. You are encouraged not to use it, and instead to use the [SDO_CSW Package \(Catalog Services for the Web\)](#) and the CSW support described in [Catalog Services for the Web \(CSW\) Support](#).

Examples

The following example deletes the capabilities information that had been set by the [SDO_CSW_PROCESS.InsertCapabilitiesInfo](#) procedure.

```
BEGIN
 SDO_CSW_PROCESS.DeleteCapabilitiesInfo;
END;
/
```

24.2 SDO_CSW_PROCESS.DeleteDomainInfo

Format

```
SDO_CSW_PROCESS.DeleteDomainInfo(
 recordTypeId  IN NUMBER,
 propertyName  IN VARCHAR2,
 parameterName IN VARCHAR2);
```

Description

Deletes domain information related to a record type.

Parameters

recordTypeId

ID of the record type.

propertyName

Name of the property.

parameterName

Name of domain parameter to be deleted.

Usage Notes

The MDSYS.SDO_CSW_PROCESS package is **deprecated**. You are encouraged not to use it, and instead to use the [SDO_CSW Package \(Catalog Services for the Web\)](#) and the CSW support described in [Catalog Services for the Web \(CSW\) Support](#).

Examples

The following example deletes domain information about the `resultType` parameter for a specified record type.

```
DECLARE
 rtId NUMBER;
BEGIN
 rtId :=
 sdo_csw_process.getRecordTypeId('http://www.opengis.net/cat/csw', 'Record');
 sdo_csw_process.deleteDomainInfo(rtId, null, 'GetRecords.resultType');
END;
/
```

24.3 SDO_CSW_PROCESS.DeletePluginMap

Format

```
SDO_CSW_PROCESS.DeletePluginMap(
 rtnsUrl IN VARCHAR2,
 rtName IN VARCHAR2);
```

Description

Unregisters a plugin for processing and extracting non-GML spatial content for a record type.

Parameters

rtnsUrl

Uniform resource locator of namespace of the record type.

rtName

Name of the record type.

Usage Notes

To register a plugin, which is a user-defined implementation of the extractSDO function, use the [SDO_CSW_PROCESS.InsertPluginMap](#) procedure.

For information about creating and using the extractSDO function, see [Spatial Path Extractor Function \(extractSDO\) \[deprecated implementation\]](#).

The MDSYS.SDO_CSW_PROCESS package is **deprecated**. You are encouraged not to use it, and instead to use the [SDO_CSW Package \(Catalog Services for the Web\)](#) and the CSW support described in [Catalog Services for the Web \(CSW\) Support](#).

Examples

The following example unregisters a plugin.

```
BEGIN
 SDO_CSW_PROCESS.deletePluginMap('http://www.opengis.net/cat/csw',
 'Record');
END;
/
```

24.4 SDO_CSW_PROCESS.DeleteRecordViewMap

Format

```
SDO_CSW_PROCESS.DeleteRecordViewMap(
 recordTypeNs IN VARCHAR2,
 viewSrcName IN VARCHAR2,
 targetTypeName IN VARCHAR2);
```

Description

Deletes information related to record view transformation.

Parameters

recordTypeNs

URL of the namespace of the record type.

viewSrcName

Name of the source record type (for example, BriefRecord, DCMIRecord, Record, or SummaryRecord).

targetTypeName

Name of the destination record type (for example, BriefRecord, DCMIRecord, Record, or SummaryRecord).

Usage Notes

The MDSYS.SDO_CSW_PROCESS package is **deprecated**. You are encouraged not to use it, and instead to use the [SDO_CSW Package \(Catalog Services for the Web\)](#) and the CSW support described in [Catalog Services for the Web \(CSW\) Support](#).

Examples

The following example deletes information related to record view transformation from source record type BriefRecord and destination record type Record.

```
BEGIN
 SDO_CSW_PROCESS.deleteRecordViewMap('http://www.opengis.net/cat/csw',
 'BriefRecord',
 'Record');
END;
/
```

24.5 SDO_CSW_PROCESS.GetRecordTypeId

Format

```
SDO_CSW_PROCESS.GetRecordTypeId(
 rtnsUrl IN VARCHAR2,
 rtName IN VARCHAR2) RETURN NUMBER;
```

Description

Gets the record type ID for a type (specified by namespace and type name).

Parameters

rtnsUrl

Uniform resource locator (URL) of the namespace of the record type.

rtName

Name of the record type.

Usage Notes

The MDSYS.SDO_CSW_PROCESS package is **deprecated**. You are encouraged not to use it, and instead to use the [SDO_CSW Package \(Catalog Services for the Web\)](#) and the CSW support described in [Catalog Services for the Web \(CSW\) Support](#).

Examples

The following example gets the record type ID of a record type named Record.

```
DECLARE
 rtId NUMBER;
BEGIN
 rtId := SDO_CSW_PROCESS.getRecordTypeId('http://www.opengis.net/cat/csw',
 'Record');
END;
/
```

24.6 SDO_CSW_PROCESS.InsertCapabilitiesInfo

Format

```
SDO_CSW_PROCESS.InsertCapabilitiesInfo(
 capabilitiesInfo IN XMLTYPE);
```

Description

Inserts the capabilities template information.

Parameters

capabilitiesInfo

XML document for the capabilities template, which is used at runtime to generate capabilities documents.

Usage Notes

At runtime, the capabilities document is dynamically generated by binding feature type information from the CSW metadata with the capabilities template. For information about capabilities documents, see [Capabilities Documents \[deprecated implementation\]](#).

The MDSYS.SDO_CSW_PROCESS package is **deprecated**. You are encouraged not to use it, and instead to use the [SDO_CSW Package \(Catalog Services for the Web\)](#) and the CSW support described in [Catalog Services for the Web \(CSW\) Support](#).

Examples

The following example inserts the capabilities template information.

```
BEGIN
 SDO_CSW_PROCESS.insertCapabilitiesInfo(
 xmltype(bfilename('CSWUSERDIR', 'cswloadcapabilities.xml'),
 nls_charset_id('AL32UTF8')));
END;
/
```

24.7 SDO_CSW_PROCESS.InsertDomainInfo

Format

```
SDO_CSW_PROCESS.InsertDomainInfo(
 recordTypeId IN NUMBER,
```

```
propertyName IN VARCHAR2,  
parameterName IN VARCHAR2,  
pValue IN MDSYS.STRINGLIST);
```

Description

Inserts domain information related to a record type.

Parameters

recordTypeId

ID of the record type

propertyName

Name of a domain property.

parameterName

Name of a domain parameter

pValue

An array of strings containing parameter values for parameterName. The MDSYS.STRINGLIST type is defined as VARRAY(1000000) OF VARCHAR2(4000).

Usage Notes

The MDSYS.SDO_CSW_PROCESS package is **deprecated**. You are encouraged not to use it, and instead to use the [SDO_CSW Package \(Catalog Services for the Web\)](#) and the CSW support described in [Catalog Services for the Web \(CSW\) Support](#).

Examples

The following example inserts domain information for the record type named Record.

```
DECLARE  
 rtId NUMBER;  
BEGIN  
 rtId := SDO_CSW_PROCESS.getRecordTypeId(  
 'http://www.opengis.net/cat/csw', 'Record');  
 SDO_CSW_PROCESS.insertDomainInfo(rtId,  
 null,  
 'GetRecords.resultType',  
 MDSYS.STRINGLIST('hits', 'results', 'validate'));  
END;  
/
```

24.8 SDO_CSW_PROCESS.InsertPluginMap

Format

```
SDO_CSW_PROCESS.InsertPluginMap(  
 rtnsUrl IN VARCHAR2,  
 rtName IN VARCHAR2,  
 pluginPackageName IN VARCHAR2);
```

Description

Registers a plugin for processing and extracting non-GML spatial content for a record type.

Parameters

rtnsUrl

Uniform resource locator of the namespace of the record type.

rtName

Name of the record type.

pluginPackageName

Name of the PL/SQL package object for the plugin.

Usage Notes

The plugin must contain the user-defined implementation of the `extractSDO` function. A plugin is needed if the records are not in GML format. For detailed information about creating and using the `extractSDO` function, see [Spatial Path Extractor Function \(extractSDO\) \[deprecated implementation\]](#).

You must grant EXECUTE access on the plugin package (`pluginPackageName` parameter) to user MDSYS and to the CSW administrative user.

The MDSYS.SDO_CSW_PROCESS package is **deprecated**. You are encouraged not to use it, and instead to use the [SDO_CSW Package \(Catalog Services for the Web\)](#) and the CSW support described in [Catalog Services for the Web \(CSW\) Support](#).

Examples

The following example registers a plugin.

```
BEGIN
 SDO_CSW_PROCESS.insertPluginMap('http://www.opengis.net/cat/csw',
 'Record', 'csw_admin_usr.csw_RT_1_package');
END;
/
```

24.9 SDO_CSW_PROCESS.InsertRecordViewMap

Format

```
SDO_CSW_PROCESS.InsertRecordViewMap(
 recordTypeNs IN VARCHAR2,
 viewSrcName IN VARCHAR2,
 targetTypeName  IN VARCHAR2,
 mapInfo IN XMLTYPE,
 mapType IN VARCHAR2);
```

Description

Inserts information related to record view transformation.

Parameters

recordTypeNs

URL of the namespace of the record type.

viewSrcName

Name of the source record type (for example, BriefRecord, DCMIRecord, Record, or SummaryRecord).

targetTypeName

Name of the destination of the record type (for example, BriefRecord, DCMIRecord, Record, or SummaryRecord).

mapInfo

XSLT definition of the mapping. (See the comments in the example at the end of this section for a transformation from BriefRecord type to Record type.)

mapType

Map type (brief, summary, and so on)

Usage Notes

The MDSYS.SDO_CSW_PROCESS package is **deprecated**. You are encouraged not to use it, and instead to use the [SDO_CSW Package \(Catalog Services for the Web\)](#) and the CSW support described in [Catalog Services for the Web \(CSW\) Support](#).

Examples

The following example inserts information related to transformation from BriefRecord type to Record type.

```
create or replace directory CSWUSERDIR as
'dir_path_where_mapinfo.xsl_file_is_located' ;

/*
// Content of mapinfo.xsl could be that which transforms
// all <csw:Record> node to <csw:Record> node, where csw is
// the namespace alias for "http://www.opengis.net/cat/csw"

<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
xmlns:csw="http://www.opengis.net/cat/csw">
<xsl:output method="xml" version="1.0" encoding="UTF-8" indent="yes" />

<xsl:template match="/">
  <csw:Record xmlns:csw="http://www.opengis.net/cat/csw" xmlns:dc="http://
www.purl.org/dc/elements/1.1/" xmlns:ows="http://www.opengis.net/ows"
xmlns:dct="http://www.purl.org/dc/terms/">
 <xsl:apply-templates select="@*|node()" />
  </csw:Record>
</xsl:template>

<xsl:template match="csw:Record">
  <xsl:apply-templates select="@*|node()" />
</xsl:template>

<xsl:template match="@*|node()">
  <xsl:copy>
 <xsl:apply-templates select="@*|node()" />
  </xsl:copy>
</xsl:template>

</xsl:stylesheet>
*/
```

```
DECLARE
 rtId NUMBER;
BEGIN
 SDO_CSW_PROCESS.insertRecordViewMap('http://www.opengis.net/cat/csw',
 'BriefRecord',
 'Record',
 xmltype(bfilename('CSWUSERDIR', 'mapinfo.xsl'), nls_charset_id('AL32UTF8')),
 'brief');
END;
/
```

24.10 SDO_CSW_PROCESS.InsertRtDataUpdated

Format

```
SDO_CSW_PROCESS.InsertRtDataUpdated(
 ns IN VARCHAR2,
 name IN VARCHAR2,
 updatedRowList IN ROWPOINTERLIST,
 updateTs IN TIMESTAMP);
```

Description

Inserts a notification that the data for a record type was updated in the database.

Parameters

ns

Namespace of the record type.

name

Name of the record type.

updatedRowList

List of rowids of rows that have been updated.

updateTS

Timestamp value indicating when the data was updated.

Usage Notes

This procedure is used for CSW cache data synchronization. It queries the MDSYS.CSW_RECORD_TYPES\$ system table.

For information about support for Catalog Services for the Web, see [Catalog Services for the Web \(CSW\) Support](#).

Examples

The following example inserts a notification for a specified record type that the data was updated for the rows associated with specific rowids.

```
BEGIN
 updatedRowIdList:= . . . -- list of rowIds that have been updated
 -- in the table referred to by the dataPointer column of the
 -- mdsys.CSW_Record_Types$ table for the row whose
 -- typeNameNS column value is 'http://www.opengis.net/cat/csw' and
 -- typeName column value is 'Record'
 . . .
```

```
SDO_CSW_PROCESS.insertRtDataUpdated('http://www.opengis.net/cat/csw',
 'Record', updatedRowIdList, sysdate);
.
.
END;
/
```

24.11 SDO_CSW_PROCESS.InsertRtMDUpdated

Format

```
SDO_CSW_PROCESS.InsertRtMDUpdated(
 ns IN VARCHAR2,
 name IN VARCHAR2,
 updateTs IN TIMESTAMP);
```

Description

Inserts a notification that the metadata for a record type was updated in the database.

Parameters

ns

Namespace of the record type.

name

Name of the record type.

updateTS

Date and time when the metadata was updated.

Usage Notes

The MDSYS.SDO_CSW_PROCESS package is **deprecated**. You are encouraged not to use it, and instead to use the [SDO_CSW Package \(Catalog Services for the Web\)](#) and the CSW support described in [Catalog Services for the Web \(CSW\) Support](#).

Examples

The following example inserts a notification that the metadata for the Record record type was updated in the database.

```
BEGIN
 SDO_CSW_PROCESS.insertRtMDUpdated('http://www.opengis.net/cat/csw',
 'Record', sysdate);
END;
```

SDO_GCDR Package (Geocoding)

The MDSYS.SDO_GCDR package contains subprograms for performing geocoding.

To use the subprograms in this chapter, you must understand the conceptual and usage information about geocoding in [Geocoding Address Data](#).

The rest of this chapter provides reference information on the subprograms, listed in alphabetical order.

- [SDO_GCDR.CREATE_PROFILE_TABLES](#)
- [SDO_GCDR.GEOCODE](#)
- [SDO_GCDR.GEOCODE_ADDR](#)
- [SDO_GCDR.GEOCODE_ADDR_ALL](#)
- [SDO_GCDR.GEOCODE_ALL](#)
- [SDO_GCDR.GEOCODE_AS_GEOMETRY](#)
- [SDO_GCDR.REVERSE_GEOCODE](#)

25.1 SDO_GCDR.CREATE_PROFILE_TABLES

Format

```
SDO_GCDR.CREATE_PROFILE_TABLES;
```

Description

Creates the CG_COUNTRY_PROFILE, GC_PARSER_PROFILES, and GC_PARSER_PROFILEAFS tables in the caller's schema.

Parameters

None.

Usage Notes

Use this procedure only if your geocoding data provider does not supply the GC_PARSER_PROFILES and GC_PARSER_PROFILEAFS tables. See [Installing the Profile Tables](#) for more information.

Examples

The following example creates the GC_PARSER_PROFILES and GC_PARSER_PROFILEAFS tables in the caller's schema.

```
EXECUTE SDO_GCDR.CREATE_PROFILE_TABLES;
```

25.2 SDO_GCDR.GEOCODE

Format

```
SDO_GCDR.GEOCODE(
 username IN VARCHAR2,
 addr_lines  IN SDO_KEYWORDARRAY,
 country IN VARCHAR2,
 match_mode IN VARCHAR2
) RETURN SDO_GEO_ADDR;
```

Description

Geocodes an unformatted address and returns the result as an SDO_GEO_ADDR object.

Parameters

username

Name of the user that owns the tables containing the geocoding data.

addr_lines

An array of quoted strings representing the unformatted address to be geocoded. The SDO_KEYWORDARRAY type is described in [SDO_KEYWORDARRAY Type](#).

country

Country name or ISO country code.

match_mode

Match mode for the geocoding operation. Match modes are explained in [Match Modes](#).

Usage Notes

This function returns an object of type SDO_GEO_ADDR, which is described in [SDO_GEO_ADDR Type](#). It performs the same operation as the [SDO_GCDR.GEOCODE_AS_GEOMETRY](#) function; however, that function returns an SDO_GEOMETRY object.

Examples

The following example geocodes the address of City Hall in San Francisco, California, using the RELAX_BASE_NAME match mode. It returns the longitude and latitude coordinates of this address as -122.41815 and 37.7784183, respectively.

```
SELECT SDO_GCDR.GEOCODE('SCOTT', SDO_KEYWORDARRAY('1 Carlton B Goodlett Pl',
 'San Francisco, CA 94102'), 'US', 'RELAX_BASE_NAME') FROM DUAL;

SDO_GCDR.GEOCODE('SCOTT', SDO_KEYWORDARRAY('1CARLTONBGOODLETTPL', 'SANFRANCISCO
-----
SDO_GEO_ADDR(0, SDO_KEYWORDARRAY(), NULL, 'CARLTON B GOODLETT PL', NULL, NULL, 'SAN FRANCISCO', NULL, 'CA', 'US', '94102', NULL, '94102', NULL, '1', 'CARLTON B GOODLETT', 'PL', 'F', 'F', NULL, NULL, 'L', .01, 23614360, '????#ENUT?B281CP?', 1, 'RELAX_BASE_NAME', -122.41815, 37.7784183, '????0101010?0000?')
```

25.3 SDO_GCDR.GEOCODE_ADDR

Format

```
SDO_GCDR.GEOCODE_ADDR(
 gc_username IN VARCHAR2,
 address IN SDO_GEO_ADDR
) RETURN SDO_GEO_ADDR;
```

Description

Geocodes an input address using attributes in an SDO_GEO_ADDR object, and returns the first matched address as an SDO_GEO_ADDR object.

Parameters

gc_username

Name of the user that owns the tables containing the geocoding data.

address

An SDO_GEO_ADDR object with one or more attributes set. The SDO_GEO_ADDR type is described in [SDO_GEO_ADDR Type](#).

Usage Notes

This function enables you to specify as many attributes in the input SDO_GEO_ADDR object as you can or want to set. It finds the first matching address, and returns an SDO_GEO_ADDR object with all possible attributes set.

Unlike the [SDO_GCDR.GEOCODE](#) function, which geocodes input addresses specified by unformatted address lines, the SDO_GCDR.GEOCODE_ADDR function input addresses specified by individual addressing fields defined in SDO_GEO_ADDR objects. When you use unformatted address lines, you rely on the geocoding software to parse the input address and decompose it into individual address fields. This process usually works well, but it can produce undesirable results if the input addresses are not well formatted. By contrast, when you specify parts of the input address as SDO_GEO_ADDR object attributes, you can reduce the chance of geocoding errors and produce more desirable results.

For examples of the SDO_GCDR.GEOCODE_ADDR function, see [Example 12-2](#) and [Example 12-3](#) in [Geocoding from a Place Name](#).

See also the [SDO_GCDR.GEOCODE_ADDR_ALL](#) function, which performs the same operation as this function, but which can return more than one address.

Examples

The following example returns the geocoded result for a point of interest named CALIFORNIA PACIFIC MEDICAL CTR. The example uses a user-defined function named `create_addr_from_placename` (as defined in [Example 12-2](#) in [Geocoding from a Place Name](#)) to construct the input SDO_GEO_ADDR object.

```
SELECT sdo_gcdr.geocode_addr('SCOTT',
 create_addr_from_placename('CALIFORNIA PACIFIC MEDICAL CTR', 'US'))
FROM DUAL;
```

```
SDO_GCDR.GEOCODE_ADDR('SCOTT',CREATE_ADDR_FROM_PLACENAME('CALIFORNIAPACIFICME
```

```
-----  
SDO_GEO_ADDR(0, SDO_KEYWORDARRAY(), 'CALIFORNIA PACIFIC MEDICAL CTR-SF', 'BUCHAN  
AN ST', NULL, NULL, 'SAN FRANCISCO', NULL, 'CA', 'US', '94115', NULL, '94115', N  
ULL, '2333', NULL, NULL, 'F', 'F', NULL, NULL, 'L', 0, 23599031, '?????????B281  
CP?', 4, 'DEFAULT', -122.43097, 37.79138, '????4141114??404?')
```

25.4 SDO_GCDR.GEOCODE_ADDR_ALL

Format

```
SDO_GCDR.GEOCODE_ADDR_ALL(  
 gc_username  IN VARCHAR2,  
 address IN SDO_GEO_ADDR,  
 max_res_num  IN NUMBER DEFAULT 4000  
) RETURN SDO_ADDR_ARRAY;
```

Description

Geocodes an input address using attributes in an SDO_GEO_ADDR object, and returns matching addresses as an SDO_ADDR_ARRAY object (described in [SDO_ADDR_ARRAY Type](#)).

Parameters

gc_username

Name of the user that owns the tables containing the geocoding data.

address

An SDO_GEO_ADDR object with one or more attributes set. The SDO_GEO_ADDR type is described in [SDO_GEO_ADDR Type](#).

max_res_num

Maximum number of results to return in the SDO_ADDR_ARRAY object. The default value is 4000.

Usage Notes

This function enables you to specify as many attributes in the input SDO_GEO_ADDR object as you can or want to set. It finds matching addresses (up to 4000 or the limit specified in the `max_res_num` parameter), and returns an SDO_ADDR_ARRAY object in which each geocoded result has all possible attributes set.

This function performs the same operation as the [SDO_GCDR.GEOCODE_ADDR](#) function, except that it can return more than one address. See the Usage Notes for the [SDO_GCDR.GEOCODE_ADDR](#) function for more information.

Examples

The following example returns up to three geocoded results for a point of interest named CALIFORNIA PACIFIC MEDICAL CTR. (In this case only one result is returned, because the geocoding data contains only one address matching that point of interest.) The example uses a user-defined function named `create_addr_from_placename` (as defined in [Example 12-2 in Geocoding from a Place Name](#)) to construct the input SDO_GEO_ADDR object.

```
SELECT sdo_gcdr.geocode_addr_all('SCOTT',  
 create_addr_from_placename('CALIFORNIA PACIFIC MEDICAL CTR', 'US'), 3)  
FROM DUAL;
```

```
-----  
SDO_GCDR.GEOCODE_ADDR_ALL('SCOTT',CREATE_ADDR_FROM_PLACENAME('CALIFORNIA PACIFIC  
MEDICAL CENTER-SF', 'BUCHANAN ST', NULL, NULL, 'SAN FRANCISCO', NULL, 'CA', 'US', '94115', N  
ULL, '94115', NULL, '2333', NULL, NULL, 'F', 'F', NULL, NULL, 'L', 0, 23599031,  
'??????????B281CP?', 4, 'DEFAULT', -122.43097, 37.79138, '????4141114??404?'))
```

25.5 SDO_GCDR.GEOCODE_ALL

Format

```
SDO_GCDR.GEOCODE_ALL(  
 gc_username  IN VARCHAR2,  
 addr_lines IN SDO_KEYWORDARRAY,  
 country IN VARCHAR2,  
 match_mode IN VARCHAR2  
) RETURN SDO_ADDR_ARRAY;
```

Description

Geocodes all addresses associated with an unformatted address and returns the result as an SDO_ADDR_ARRAY object.

Parameters

gc_username

Name of the user that owns the tables containing the geocoding data.

addr_lines

An array of quoted strings representing the unformatted address to be geocoded. The SDO_KEYWORDARRAY type is described in [SDO_KEYWORDARRAY Type](#).

country

Country name or ISO country code.

match_mode

Match mode for the geocoding operation. Match modes are explained in [Match Modes](#).

Usage Notes

This function returns an object of type SDO_ADDR_ARRAY, which is described in [SDO_ADDR_ARRAY Type](#). It performs the same operation as the SDO_GCDR.GEOCODE function; however, it can return results for multiple addresses, in which case the returned SDO_ADDR_ARRAY object contains multiple SDO_GEO_ADDR objects. If your application needs to select one of the addresses for some further operations, you can use the information about each returned address to help you make that selection.

Each SDO_GEO_ADDR object in the returned SDO_ADDR_ARRAY array represents the center point of each street segment that matches the criteria in the addr_lines parameter. For example, if Main Street extends into two postal codes, or if there are two separate streets named Main Street in two separate postal codes, and if you specify Main Street and a city and state for this function, the returned SDO_ADDR_ARRAY array contains two SDO_GEO_ADDR objects, each reflecting the center point of Main Street in a particular postal code. The house or building

number in each SDO_GEO_ADDR object is the house or building number located at the center point of the street segment, even if the input address contains no house or building number or a nonexistent number.

Examples

The following example returns an array of geocoded results, each result reflecting the center point of Clay Street in all postal codes in San Francisco, California, in which the street extends. The resulting array includes four SDO_GEO_ADDR objects, each reflecting the house at the center point of the Clay Street segment in each of the four postal codes (94108, 94115, 94118, and 94109) into which Clay Street extends.

```
SELECT SDO_GCDR.GEOCODE_ALL('SCOTT',
  SDO_KEYWORDARRAY('Clay St', 'San Francisco, CA'),
  'US', 'DEFAULT') FROM DUAL;

-----  

SDO_GCDR.GEOCODE_ALL('SCOTT', SDO_KEYWORDARRAY('CLAYST', 'SANFRANCISCO,CA'), 'US
-----  

SDO_ADDR_ARRAY(SDO_GEO_ADDR(1, SDO_KEYWORDARRAY(), NULL, 'CLAY ST', NULL, NULL,
'SAN FRANCISCO', NULL, 'CA', 'US', '94109', NULL, '94109', NULL, '1698', 'CLAY',
'ST', 'F', 'F', NULL, NULL, 'L', 0, 23600700, '????#ENUT?B281CP?', 1, 'DEFAULT'
, -122.42093, 37.79236, '????4101010??004?'), SDO_GEO_ADDR(1, SDO_KEYWORDARRAY()
, NULL, 'CLAY ST', NULL, NULL, 'SAN FRANCISCO', NULL, 'CA', 'US', '94111', NULL,
'94111', NULL, '398', 'CLAY', 'ST', 'F', 'F', NULL, NULL, 'L', 0, 23600678, '?
??#ENUT?B281CP?', 1, 'DEFAULT', -122.40027, 37.79499, '????4101010??004?'), SDO_
GEO_ADDR(1, SDO_KEYWORDARRAY(), NULL, 'CLAY ST', NULL, NULL, 'SAN FRANCISCO', NU
LL, 'CA', 'US', '94108', NULL, '94108', NULL, '978', 'CLAY', 'ST', 'F', 'F', NUL
L, NULL, 'L', 0, 23600689, '????#ENUT?B281CP?', 1, 'DEFAULT', -122.40904, 37.793
85, '????4101010??004?'), SDO_GEO_ADDR(1, SDO_KEYWORDARRAY(), NULL, 'CLAY ST', N
ULL, NULL, 'SAN FRANCISCO', NULL, 'CA', 'US', '94115', NULL, '94115', NULL, '279
8', 'CLAY', 'ST', 'F', 'F', NULL, NULL, 'L', 0, 23600709, '????#ENUT?B281CP?', 1
, 'DEFAULT', -122.43909, 37.79007, '????4101010??004?'), SDO_GEO_ADDR(1, SDO_KEY
WORDARRAY(), NULL, 'CLAY ST', NULL, NULL, 'SAN FRANCISCO', NULL, 'CA', 'US', '94
118', NULL, '94118', NULL, '3698', 'CLAY', 'ST', 'F', 'F', NULL, NULL, 'L', 0, 2
3600718, '????#ENUT?B281CP?', 1, 'DEFAULT', -122.45372, 37.78822, '????4101010??
004?'))
```

25.6 SDO_GCDR.GEOCODE_AS_GEOMETRY

Format

```
SDO_GCDR.GEOCODE_AS_GEOMETRY(
  username IN VARCHAR2,
  addr_lines  IN SDO_KEYWORDARRAY,
  country IN VARCHAR2
) RETURN SDO_GEOMETRY;
```

Description

Geocodes an unformatted address and returns the result as an SDO_GEOMETRY object.

Parameters

username

Name of the user that owns the tables containing the geocoding data.

addr_lines

An array of quoted strings representing the unformatted address to be geocoded. The SDO_KEYWORDARRAY type is described in [SDO_KEYWORDARRAY Type](#).

country

Country name or ISO country code.

Usage Notes

This function returns an object of type SDO_GEOMETRY. It performs the same operation as the [SDO_GCDR.GEOCODE](#) function; however, that function returns an SDO_GEO_ADDR object.

This function uses a match mode of 'DEFAULT' for the geocoding operation. Match modes are explained in [Match Modes](#).

Examples

The following example geocodes the address of City Hall in San Francisco, California. It returns an SDO_GEOMETRY object in which the longitude and latitude coordinates of this address are -122.41815 and 37.7784183, respectively.

```
SELECT SDO_GCDR.GEOCODE_AS_GEOMETRY('SCOTT',
  SDO_KEYWORDARRAY('1 Carlton B Goodlett Pl', 'San Francisco, CA 94102'),
  'US') FROM DUAL;

SDO_GCDR.GEOCODE_AS_GEOMETRY('SCOTT', SDO_KEYWORDARRAY('1CARLTONBGOODLETTPL',
-----
SDO_GEOMETRY(2001, 8307, SDO_POINT_TYPE(-122.41815, 37.7784183, NULL), NULL, NUL
L)
```

25.7 SDO_GCDR.REVERSE_GEOCODE

Format

```
SDO_GCDR.REVERSE_GEOCODE(
  username IN VARCHAR2,
  location IN SDO_GEOMETRY,
  country IN VARCHAR2
) RETURN SDO_GEO_ADDR;
```

Description

Reverse geocodes a location, specified by its spatial geometry object and country, and returns the result as an SDO_GEO_ADDR object.

Parameters**username**

Name of the user that owns the tables containing the geocoding data.

location

An SDO_GEOMETRY object that specifies the point location to be reverse geocoded.

country

Country name or ISO country code.

Usage Notes

This function returns an object of type SDO_GEO_ADDR, which is described in [SDO_GEO_ADDR Type](#).

A spatial index must be created on the table GC_ROAD_SEGMENT_<table-suffix>.

Examples

The following example reverse geocodes a point with the longitude and latitude values (-122.41815, 37.7784183). For this example, a spatial index was created on the GEOMETRY column in the GC_ROAD_SEGMENT_US table.

```
SELECT SDO_GCDR.REVERSE_GEOCODE('SCOTT',
 SDO_Geometry(2001, 8307,
 SDO_POINT_TYPE(-122.41815, 37.7784183, NULL), NULL, NULL),
 'US') FROM DUAL;

-----  
SDO_GCDR.REVERSE_GEOCODE('SCOTT', SDO_Geometry(2001, 8307, SDO_POINT_TYPE(-122.4
-----  
1815, 37.7784183, NULL), NULL, NULL))  
-----  
SDO_Geo_ADDR(0, SDO_KEYWORDARRAY(), NULL, 'POLK ST', NULL, NULL, 'SAN FRANCISCO'
, NULL, 'CA', 'US', '94102', NULL, '94102', NULL, '200', 'POLK', 'ST', 'F', 'F',
NULL, NULL, 'R', .00966633, 23614360, '', 1, 'DEFAULT', -122.41815, 37.7784177,
'????4141414??404?')
```

SDO_Geom Package (Geometry)

The MDSIS.SDO_Geom package contains subprograms for working with geometry objects.

This chapter contains descriptions of the geometry-related PL/SQL subprograms in the SDO_Geom package, which can be grouped into the following categories:

- Relationship (True/False) between two objects: RELATE, WITHIN_DISTANCE
- Validation: VALIDATE_GEOMETRY_WITH_CONTEXT, VALIDATE_LAYER_WITH_CONTEXT, SDO_SELF_UNION
- Single-object operations: SDO_ALPHA_SHAPE, SDO_ARC_DENSIFY, SDO_AREA, SDO_BUFFER, SDO_CENTROID, SDO_CONVEXHULL, SDO_CONCAVEHULL, SDO_CONCAVEHULL_BOUNDARY, SDO_DIAMETER, SDO_DIAMETER_LINE, SDO_LENGTH, SDO_MBC, SDO_MBC_CENTER, SDO_MBC_RADIUS, SDO_MAX_MBR_ORDINATE, SDO_MIN_MBR_ORDINATE, SDO_MBR, SDO_POINTONSURFACE, SDO_TRIANGULATE, SDO_VOLUME, SDO_WIDTH, SDO_WIDTH_LINE
- Two-object operations: SDO_CLOSEST_POINTS, SDO_DISTANCE, SDO_DIFFERENCE, SDO_INTERSECTION, SDO_MAXDISTANCE, SDO_MAXDISTANCE_LINE, SDO_UNION, SDO_XOR

The following usage information applies to the geometry subprograms. (See also the Usage Notes under the reference information for each subprogram.)

- Certain combinations of input parameters and operations can return a null value, that is, an empty geometry. For example, requesting the intersection of two disjoint geometry objects returns a null value.
- A null value (empty geometry) as an input parameter to a geometry function (for example, [SDO_Geom.RELATE](#)) produces an error.
- Certain operations can return a geometry of a different type than one or both input geometries. For example, the intersection of a line and an overlapping polygon returns a line; the intersection of two lines returns a point; and the intersection of two tangent polygons returns a line.
- SDO_Geom subprograms are supported for two-dimensional geometries only, except for the following, which are supported for both two-dimensional and three-dimensional geometries:
 - [SDO_Geom.RELATE](#) with (A) the ANYINTERACT mask, or (B) the INSIDE mask (3D support for solid geometries only)
 - [SDO_Geom.SDO_AREA](#)
 - [SDO_Geom.SDO_DISTANCE](#)
 - [SDO_Geom.SDO_LENGTH](#)
 - [SDO_Geom.SDO_MAX_MBR_ORDINATE](#)
 - [SDO_Geom.SDO_MBR](#)

- SDO_GEOM.SDO_MIN_MBR_ORDINATE
- SDO_GEOM.SDO_VOLUME
- SDO_GEOM.VALIDATE_GEOMETRY_WITH_CONTEXT
- SDO_GEOM.VALIDATE_LAYER_WITH_CONTEXT
- SDO_GEOM.WITHIN_DISTANCE
- SDO_GEOM.RELATE
- SDO_GEOM.SDO_ALPHA_SHAPE
- SDO_GEOM.SDO_ARC_DENSIFY
- SDO_GEOM.SDO_AREA
- SDO_GEOM.SDO_BUFFER
- SDO_GEOM.SDO_CENTROID
- SDO_GEOM.SDO_CLOSEST_POINTS
- SDO_GEOM.SDO_CONCAVEHULL
- SDO_GEOM.SDO_CONCAVEHULL_BOUNDARY
- SDO_GEOM.SDO_CONVEXHULL
- SDO_GEOM.SDO_DIAMETER
- SDO_GEOM.SDO_DIAMETER_LINE
- SDO_GEOM.SDO_DIFFERENCE
- SDO_GEOM.SDO_DISTANCE
- SDO_GEOM.SDO_INTERSECTION
- SDO_GEOM.SDO_LENGTH
- SDO_GEOM.SDO_MAX_MBR_ORDINATE
- SDO_GEOM.SDO_MAXDISTANCE
- SDO_GEOM.SDO_MAXDISTANCE_LINE
- SDO_GEOM.SDO_MBC
- SDO_GEOM.SDO_MBC_CENTER
- SDO_GEOM.SDO_MBC_RADIUS
- SDO_GEOM.SDO_MBR
- SDO_GEOM.SDO_MIN_MBR_ORDINATE
- SDO_GEOM.SDO_POINTONSURFACE
- SDO_GEOM.SDO_SELF_UNION
- SDO_GEOM.SDO_TRIANGULATE
- SDO_GEOM.SDO_UNION
- SDO_GEOM.SDO_VOLUME
- SDO_GEOM.SDO_WIDTH
- SDO_GEOM.SDO_WIDTH_LINE
- SDO_GEOM.SDO_XOR

- SDO_GEOM.VALIDATE_GEOMETRY_WITH_CONTEXT
- SDO_GEOM.VALIDATE_LAYER_WITH_CONTEXT
- SDO_GEOM.WITHIN_DISTANCE

26.1 SDO_GEOM.RELATE

Format

```
SDO_GEOM.RELATE(
 geom1  IN SDO_GEOMETRY,
 dim1 IN SDO_DIM_ARRAY,
 mask IN VARCHAR2,
 geom2  IN SDO_GEOMETRY,
 dim2 IN SDO_DIM_ARRAY
) RETURN VARCHAR2;
```

or

```
SDO_GEOM.RELATE(
 geom1  IN SDO_GEOMETRY,
 mask IN VARCHAR2,
 geom2  IN SDO_GEOMETRY,
 tol IN NUMBER
) RETURN VARCHAR2;
```

Description

Examines two geometry objects to determine their spatial relationship.

Parameters

geom1

Geometry object.

dim1

Dimensional information array corresponding to geom1, usually selected from one of the xxx_SDO_GEOM_METADATA views (described in [Geometry Metadata Views](#)).

mask

Specifies a list of relationships to check. See the list of keywords in the Usage Notes.

geom2

Geometry object.

dim2

Dimensional information array corresponding to geom2, usually selected from one of the xxx_SDO_GEOM_METADATA views (described in [Geometry Metadata Views](#)).

tol

Tolerance value (see [Tolerance](#)).

Usage Notes

For better performance, use the [SDO_RELATE](#) operator or one of its convenience operator formats (all described in [Spatial Operators](#)) instead of the SDO_GEOM.RELATE function, unless you need to use the function. For example, the DETERMINE mask keyword does not apply with the [SDO_RELATE](#) operator. For more information about

performance considerations with operators and functions, see [Spatial Operators_Procedures_and Functions](#).

The SDO_GEOM.RELATE function can return the following types of answers:

- If you pass a `mask` listing one or more relationships, the function returns the specified `mask` value if one or more of the relationships are true for the pair of geometries. If all relationships are false, the procedure returns FALSE.
- If you pass the DETERMINE keyword in `mask`, the function returns the one relationship keyword that best matches the geometries.
- If you pass the ANYINTERACT keyword in `mask`, the function returns TRUE if the two geometries are not disjoint.

The following `mask` relationships can be tested:

- ANYINTERACT: Returns TRUE if the objects are not disjoint.
- CONTAINS: Returns CONTAINS if the second object is entirely within the first object and the object boundaries do not touch; otherwise, returns FALSE.
- COVEREDBY: Returns COVEREDBY if the first object is entirely within the second object and the object boundaries touch at one or more points; otherwise, returns FALSE.
- COVERS: Returns COVERS if the second object is entirely within the first object and the boundaries touch in one or more places; otherwise, returns FALSE.
- DISJOINT: Returns DISJOINT if the objects have no common boundary or interior points; otherwise, returns FALSE.
- EQUAL: Returns EQUAL if the boundaries and interior of the objects exactly overlap, including any holes (that is, if the two geometries are topologically equal); otherwise, returns FALSE.
- INSIDE: Returns INSIDE if the first object is entirely within the second object and the object boundaries do not touch; otherwise, returns FALSE.
- ON: Returns ON if the boundary and interior of a line (the first object) is completely on the boundary of a polygon (the second object); otherwise, returns FALSE.
- OVERLAPBDYDISJOINT: Returns OVERLAPBDYDISJOINT if the objects overlap, but their boundaries do not interact; otherwise, returns FALSE.
- OVERLAPBDYINTERSECT: Returns OVERLAPBDYINTERSECT if the objects overlap, and their boundaries intersect in one or more places; otherwise, returns FALSE.
- TOUCH: Returns TOUCH if the two objects share a common boundary point, but no interior points; otherwise, returns FALSE.

Values for `mask` can be combined using the logical Boolean operator OR. For example, 'INSIDE + TOUCH' returns INSIDE+TOUCH if the relationship between the geometries is INSIDE or TOUCH or both INSIDE and TOUCH; it returns FALSE if the relationship between the geometries is neither INSIDE nor TOUCH.

An exception is raised if `geom1` and `geom2` are based on different coordinate systems.

Examples

The following example finds the relationship between each geometry in the SHAPE column and the `cola_b` geometry. (The example uses the definitions and data from

Simple Example: Inserting_Indexing_and Querying Spatial Data. The output is reformatted for readability.)

```
SELECT c.name,
 SDO_Geom.RELATE(c.shape, 'determine', c_b.shape, 0.005) relationship
 FROM cola_markets c, cola_markets c_b WHERE c_b.name = 'cola_b';

NAME RELATIONSHIP
-----
cola_b EQUAL
cola_c OVERLAPBDYINTERSECT
cola_d DISJOINT
 cola_a TOUCH
```

Related Topics

- [SDO_RELATE operator](#)

26.2 SDO_Geom.SDO_Alpha_Shape

Format

```
SDO_Geom.SDO_Alpha_Shape(
  geom IN SDO_Geometry,
  tol IN NUMBER,
  radius IN NUMBER DEFALT NULL,
  flag IN BINARY_INTEGER DEFAULT 0
) RETURN SDO_Geometry;
```

Description

Returns the alpha shape geometry of the input geometry, based on a specified radius value.

Parameters

geom

Geometry object.

tol

Tolerance value (see [Tolerance](#)).

radius

Radius to be used in calculating the alpha shape. If this parameter is null, the alpha shape is the convex hull of the input geometry.

flag

Determines whether isolated points and edges are included: 0 (the default) includes isolated points and edges, so that the alpha shape is returned; 1 does not include isolated points and edges, so that only the polygon portion of the alpha shape is returned.

Usage Notes

The **alpha shape** is a generalization of the convex hull. This function takes all coordinates from the input geometry, uses them to compute Delaunay triangulations and the alpha shape.

If you specify a value for the `radius` parameter, you may first want to call the [SDO_Geom.SDO_ConcaveHull](#) function using the format with the `radius` output parameter.

An exception is raised if `geom` is of point type, has fewer than three points or vertices, or consists of multiple points all in a straight line, or if `radius` is less than 0.

With geodetic data, this function is supported by approximations, as explained in [Functions Supported by Approximations with Geodetic Data](#).

Examples

The following example returns a geometry object that is the alpha shape of `cola_c`, which is also the convex hull of `cola_c` because the default value for the `radius` parameter (null) is used. (This simplified example uses a polygon as the input geometry; this function is normally used with a large set of point data. The example uses the definitions and data from [Simple Example: Inserting_Indexing_and Querying Spatial Data](#).)

```
SELECT c.name, SDO_Geom.SDO_Alpha_Shape(c.shape, 0.005)
  FROM cola_markets c WHERE c.name = 'cola_c';

-----  
SDO_Geom.SDO_Alpha_Shape(c.shape,0.005)(SDO_GTYPE, SDO_SRID, SDO_Point(X, Y, Z),
-----  
cola_c
SDO_Geometry(2003, NULL, NULL, SDO_Elem_InfO_Array(1, 1003, 1), SDO_Ordinate_Arr
AY(4, 5, 3, 3, 6, 3, 6, 5, 4, 5))
```

Related Topics

[SDO_Geom.SDO_ConcaveHull](#)

[SDO_Geom.SDO_ConvexHull](#)

26.3 SDO_Geom.SDO_Arc_Densify

Format

```
SDO_Geom.SDO_Arc_Densify(
  geom IN SDO_Geometry,
  dim IN SDO_Dim_Array
  params  IN VARCHAR2
) RETURN SDO_Geometry;
```

or

```
SDO_Geom.SDO_Arc_Densify(
  geom IN SDO_Geometry,
  tol IN NUMBER
  params  IN VARCHAR2
) RETURN SDO_Geometry;
```

Description

Returns a geometry in which each circular arc in the input geometry is changed into an approximation of the circular arc consisting of straight lines, and each circle is changed into a polygon consisting of a series of straight lines that approximate the circle.

Parameters

geom

Geometry object.

dim

Dimensional information array corresponding to `geom`, usually selected from one of the `xxx_SDO_GEOGRAPHICAL_METADATA` views (described in [Geometry Metadata Views](#)).

tol

Tolerance value (see [Tolerance](#)).

params

A quoted string containing an arc tolerance value and optionally a unit value. See the Usage Notes for an explanation of the format and meaning.

Usage Notes

If you have geometries in a projected coordinate system that contain circles or circular arcs, you can use this function to densify them into regular polygons. You can then use the resulting straight-line polygon geometries for any spatial operations, or you can transform them to any projected or geodetic coordinate system.

The `params` parameter is a quoted string that can contain the `arc_tolerance` keyword, as well as the `unit` keyword to identify the unit of measurement associated with the `arc_tolerance` value. For example:

```
'arc_tolerance=0.05 unit=km'
```

The `arc_tolerance` keyword specifies, for each arc in the geometry, the maximum length of the perpendicular line between the surface of the arc and the straight line between the start and end points of the arc. [Figure 26-1](#) shows a line whose length is the `arc_tolerance` value for the arc between points A and B.

Figure 26-1 Arc Tolerance

The `arc_tolerance` keyword value must be greater than the tolerance value associated with the geometry. (The default value for `arc_tolerance` is 20 times the tolerance value.) As you increase the `arc_tolerance` keyword value, the resulting polygon has fewer sides and a smaller area; as you decrease the `arc_tolerance` keyword value, the resulting polygon has more sides and a larger area (but never larger than the original geometry).

If the `unit` keyword is specified, the value must be an SDO_UNIT value from the MDSYS.SDO_DIST_UNITS table (for example, 'unit=KM'). If the `unit` keyword is not specified, the unit of measurement associated with the geometry is used. See [Unit of Measurement Support](#) for more information about unit of measurement specification.

Examples

The following example returns the geometry that results from the arc densification of `cola_d`, which is a circle. (The example uses the definitions and data from [Simple Example: Inserting, Indexing, and Querying Spatial Data](#).)

```
-- Arc densification of the circle cola_d
SELECT c.name, SDO_Geom.SDO_Arc_Densify(c.shape, m.diminfo,
 'arc_tolerance=0.05')
  FROM cola_markets c, user_sdo_geom_metadata m
 WHERE m.table_name = 'COLA_MARKETS' AND m.column_name = 'SHAPE'
 AND c.name = 'cola_d';

NAME
-----
SDO_Geom.SDO_Arc_Densify(C.SHAPE,M.DIMINFO,'ARC_TOLERANCE=0.05')(SDO_GTYPE, SDO_
-----
cola_d
SDO_Geometry(2003, NULL, NULL, SDO_Elem_Info_Array(1, 1003, 1), SDO_Oordinate_Arr
AY(8, 7, 8.76536686, 7.15224093, 9.41421356, 7.58578644, 9.84775907, 8.23463314,
 10, 9, 9.84775907, 9.76536686, 9.41421356, 10.4142136, 8.76536686, 10.8477591,
 8, 11, 7.23463314, 10.8477591, 6.58578644, 10.4142136, 6.15224093, 9.76536686, 6
, 9, 6.15224093, 8.23463314, 6.58578644, 7.58578644, 7.23463314, 7.15224093, 8,
7))
```

Related Topics

- [Other Considerations and Requirements with Geodetic Data](#)
- [SDO_UTIL.DENSIFY_GEOMETRY](#)

26.4 SDO_Geom.SDO_AREA

Format

```
SDO_Geom.SDO_AREA(
  geom  IN SDO_Geometry,
  dim IN SDO_Dim_Array
  [, unit  IN VARCHAR2]
) RETURN NUMBER;
```

or

```
SDO_Geom.SDO_AREA(
  geom  IN SDO_Geometry,
  tol IN NUMBER
  [, unit  IN VARCHAR2]
) RETURN NUMBER;
```

Description

Returns the area of a two-dimensional polygon.

Parameters

geom

Geometry object.

dim

Dimensional information array corresponding to `geom`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

unit

Unit of measurement: a quoted string with `unit=` and an SDO_UNIT value from the MDSYS.SDO_AREA_UNITS table (for example, '`unit=SQ_KM`'). See [Unit of Measurement Support](#) for more information about unit of measurement specification. If this parameter is not specified, the unit of measurement associated with the data is assumed. For geodetic data, the default unit of measurement is square meters.

tol

Tolerance value (see [Tolerance](#)).

Usage Notes

This function works with any polygon, including polygons with holes.

Lines that close to form a ring have no area.

Examples

The following example returns the areas of geometry objects stored in the COLA_MARKETS table. The first statement returns the areas of all objects; the second returns just the area of `cola_a`. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying Spatial Data](#).)

```
-- Return the areas of all cola markets.
SELECT name, SDO_GEOM.SDO_AREA(shape, 0.005) FROM cola_markets;

NAME SDO_GEOM.SDO_AREA(SHAPE,0.005)
-----
cola_a 24
cola_b 16.5
cola_c 5
cola_d 12.5663706

-- Return the area of just cola_a.
SELECT c.name, SDO_GEOM.SDO_AREA(c.shape, 0.005) FROM cola_markets c
WHERE c.name = 'cola_a';

NAME SDO_GEOM.SDO_AREA(C.SHAPE,0.005)
-----
cola_a 24
```

Related Topics

None.

26.5 SDO_GEOM.SDO_BUFFER

Format

```
SDO_GEOM.SDO_BUFFER(
 geom IN SDO_GEOMETRY,
 dim IN SDO_DIM_ARRAY,
 dist IN NUMBER
 [, params IN VARCHAR2]
) RETURN SDO_GEOMETRY;
```

or

```
SDO_Geom.SDO_BUFFER(
 geom IN SDO_Geometry,
 dist IN NUMBER,
 tol IN NUMBER
 [, params IN VARCHAR2]
) RETURN SDO_Geometry;
```

Description

Generates a buffer polygon around or inside a geometry object.

Parameters

geom

Geometry object.

dim

Dimensional information array corresponding to `geom`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

dist

Distance value. If the value is positive, the buffer is generated around the geometry; if the value is negative (valid only for polygons), the buffer is generated inside the geometry. The absolute value of this parameter must be greater than the tolerance value, as specified in the dimensional array (`dim` parameter) or in the `tol` parameter.

tol

Tolerance value (see [Tolerance](#)).

params

A quoted string that can contain one or both of the following keywords:

- `unit` and an SDO_UNIT value from the MDSYS.SDO_DIST_UNITS table. It identifies the unit of measurement associated with the `dist` parameter value, and also with the arc tolerance value if the `arc_tolerance` keyword is specified. See [Unit of Measurement Support](#) for more information about unit of measurement specification.
- `arc_tolerance` and an arc tolerance value. See the Usage Notes for the [SDO_Geom.SDO_Arc_Densify](#) function in this chapter for more information about the `arc_tolerance` keyword.

For example: '`unit=km arc_tolerance=0.05`'

If the input geometry is geodetic data and if `arc_tolerance` is not specified, the default value is the tolerance value multiplied by 20. Spatial and Graph uses the `arc_tolerance` value to perform arc densification in computing the result. If the input geometry is Cartesian or projected data, `arc_tolerance` has no effect and should not be specified.

If this parameter is not specified for a Cartesian or projected geometry, or if the `arc_tolerance` keyword is specified for a geodetic geometry but the `unit` keyword is not specified, the unit of measurement associated with the data is assumed.

Usage Notes

This function returns a geometry object representing the buffer polygon.

This function creates a rounded buffer around a point, line, or polygon, or inside a polygon. The buffer within a void is also rounded, and is the same distance from the inner boundary as the outer buffer is from the outer boundary. (For an illustration, see the distance buffers figure in [Spatial Relationships and Filtering](#).)

If the buffer polygon geometry is in a projected coordinate system, it will contain arcs; and if you want to transform that geometry to a geodetic coordinate system, you must first densify it using the [SDO_Geom.SDO_Arc_Densify](#) function, and then transform the densified geometry.

If the input geometry has more than 50 ordinates, and the buffer width is less than 0.1 percent (0.001) of the root-mean-square spacing between consecutive coordinates, then the original geometry is returned unchanged.

With geodetic data, this function is supported by approximations, as explained in [Functions Supported by Approximations with Geodetic Data](#).

With geodetic data, this function should be used only for relatively small geometries: geometries for which the local tangent plane projection that is used for internal computations does not introduce significant distortions or errors. This limits the applicable domain of source geometries, whether line strings or polygons, to approximately the area of Texas (United States), France, or Manchuria province (China).

Examples

The following example returns a polygon representing a buffer of 1 around `cola_a`. Note the rounded corners (for example, at .292893219,.292893219) in the returned polygon. (The example uses the non-geodetic definitions and data from [Simple Example: Inserting_Indexing_and Querying Spatial Data](#).)

```
-- Generate a buffer of 1 unit around a geometry.  
SELECT c.name, SDO_Geom.SDO_Buffer(c.shape, m.diminfo, 1)  
  FROM cola_markets c, user_sdo_geom_metadata m  
 WHERE m.table_name = 'COLA_MARKETS' AND m.column_name = 'SHAPE'  
 AND c.name = 'cola_a';  
  
NAME  
-----  
SDO_Geom.SDO_Buffer(C.SHAPe,M.DIMINFO,1)(SDO_GTYPE, SDO_SRID, SDO_Point(X, Y, Z))  
-----  
cola_a  
SDO_Geometry(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1005, 8, 1, 2, 2, 5, 2, 1,  
 7, 2, 2, 11, 2, 1, 13, 2, 2, 17, 2, 1, 19, 2, 2, 23, 2, 1), SDO_ORDINATE_ARRAY(  
 0, 1, .292893219, .292893219, 1, 0, 5, 0, 5.70710678, .292893219, 6, 1, 6, 7, 5.  
 70710678, 7.70710678, 5, 8, 1, 8, .292893219, 7.70710678, 0, 7, 0, 1))
```

The following example returns a polygon representing a buffer of 1 around `cola_a` using the geodetic definitions and data from [Example of Coordinate System Transformation](#).

```
-- Generate a buffer of 1 kilometer around a geometry.  
SELECT c.name, SDO_Geom.SDO_Buffer(c.shape, m.diminfo, 1,  
 'unit=km arc_tolerance=0.05')  
  FROM cola_markets c, user_sdo_geom_metadata m  
 WHERE m.table_name = 'COLA_MARKETS'  
 AND m.column_name = 'SHAPE' AND c.name = 'cola_a';  
  
NAME  
-----
```

```
SDO_GEOM.SDO_BUFFER(C.SHAPe,M.DIMINFO,1,'UNIT=KMARC_TOLERANCE=0.05')(SDO_GTYPE,
-----
cola_a
SDO_GEOMETRY(2003, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(.991023822, 1.00002073, .992223711, .995486419, .99551726, .99217077, 1.00001
929, .990964898, 4.99998067, .990964929, 5.00448268, .9921708, 5.00777624, .9954
86449, 5.00897618, 1.00002076, 5.00904194, 6.99997941, 5.00784065, 7.00450033, 5
.00454112, 7.00781357, 5.00002479, 7.009034, .999975166, 7.00903403, .995458814,
7.00781359, .992159303, 7.00450036, .990958058, 6.99997944, .991023822, 1.00002
073))
```

Related Topics

- [SDO_GEOM.SDO_UNION](#)
- [SDO_GEOM.SDO_INTERSECTION](#)
- [SDO_GEOM.SDO_XOR](#)

26.6 SDO_GEOM.SDO_CENTROID

Format

```
SDO_GEOM.SDO_CENTROID(
 geom1  IN SDO_Geometry,
 dim1 IN SDO_DIM_Array
) RETURN SDO_Geometry;
```

or

```
SDO_GEOM.SDO_CENTROID(
 geom1  IN SDO_Geometry,
 tol IN NUMBER
) RETURN SDO_Geometry;
```

Description

Returns a point geometry that is the centroid of a polygon, multipolygon, point, or point cluster. (The centroid is also known as the "center of gravity.")

For an input geometry consisting of multiple objects, the result is weighted by the area of each polygon in the geometry objects. If the geometry objects are a mixture of polygons and points, the points are not used in the calculation of the centroid. If the geometry objects are all points, the points have equal weight.

Parameters

geom1

Geometry object.

dim1

Dimensional information array corresponding to `geom`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

tol

Tolerance value (see [Tolerance](#)).

Usage Notes

The function returns a null value if `geom1` is not a polygon, multipolygon, point, or point cluster, as identified by the `SDO_GTYPE` value in the `SDO_GEOMETRY` object.

If `geom1` is a point, the function returns the point (the input geometry).

With geodetic data, this function is supported by approximations, as explained in [Functions Supported by Approximations with Geodetic Data](#).

Depending on the shape and complexity of the input geometry, the returned point might not be on the surface of the input geometry.

Examples

The following example returns a geometry object that is the centroid of `cola_c`. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#).)

```
-- Return the centroid of a geometry.  
SELECT c.name, SDO_Geom.SDO_CENTROID(c.shape, m.diminfo)  
  FROM cola_markets c, user_sdo_geom_metadata m  
 WHERE m.table_name = 'COLA_MARKETS' AND m.column_name = 'SHAPE'  
 AND c.name = 'cola_c';  
  
NAME  
-----  
SDO_Geom.SDO_CENTROID(C.SHAPE,M.DIMINFO)(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z)  
-----  
cola_c  
SDO_Geometry(2001, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1, 1), SDO_ORDINATE_ARRAY(  
4.73333333, 3.93333333))
```

Related Topics

None.

26.7 SDO_Geom.SDO_CLOSEST_POINTS

Format

```
SDO_Geom.SDO_CLOSEST_POINTS(  
  geom1 IN SDO_Geometry,  
  geom2 IN SDO_Geometry,  
  tolerance IN NUMBER,  
  unit IN VARCHAR2,  
  dist OUT NUMBER,  
  geoma OUT SDO_Geometry,  
  geomb OUT SDO_Geometry);
```

Description

Computes the minimum distance between two geometries and the points (one on each geometry) that are the minimum distance apart.

Parameters

geom1

Geometry object.

geom2

Geometry object.

tolerance

Tolerance value (see [Tolerance](#)).

unit

Unit of measurement: a quoted string with `unit=` and an SDO_UNIT value from the MDSYS.SDO_DIST_UNITS table (for example, '`unit=KM`'). See [Unit of Measurement Support](#) for more information about unit of measurement specification.

If this parameter is not specified, the unit of measurement associated with the data is assumed.

dist

Output parameter containing the minimum distance between `geom1` and `geom2`. Specifically, the distance between `geoma` and `geomb`.

geoma

Output parameter containing the point geometry object on the boundary of `geom1` that is closest to the closest point on the boundary of `geom2`.

geomb

Output parameter containing the point geometry object on the boundary of `geom2` that is closest to the closest point on the boundary of `geom1`.

Usage Notes

This procedure uses output parameters to store the computed minimum distance and the point on each input geometry associated with the minimum distance.

If the distance between the two points is 0 (zero), the output geometries (`geoma` and `geomb`) will be as follows:

- For two-dimensional (2D) geometries, if one of the input geometries is a point geometry, each output geometry is that point; otherwise, each output geometry is the first point in the first element of the intersection of the input geometries.
- For three-dimensional (3D) geometries, if one of the input geometries is a point geometry, each output geometry is that point; otherwise, the output geometries are null.

An exception is raised if `geom1` and `geom2` are based on different coordinate systems.

If the input data is three-dimensional and geodetic, a 3D SRID must be used for the geometries; otherwise, the results will be incorrect.

Examples

The following example computes the minimum distance between geometries `cola_c` and `cola_d`, as well as the one point on each input geometry associated with the minimum distance. It also inserts the two output point geometries into the table and then selects these point geometries. The minimum distance between the two input geometries is 2.47213595499958, the closest point on `cola_c` is at (6,5), and the

closest point on `cola_d` is at (7.10557281, 7.21114562). (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data.](#))

```
DECLARE
 cola_c_geom SDO_Geometry;
 cola_d_geom SDO_Geometry;
 dist NUMBER;
 geom_a SDO_Geometry;
 geom_b SDO_Geometry;

BEGIN
 -- Populate geometry variables with cola market shapes.
 SELECT c.shape into cola_c_geom FROM cola_markets c
 WHERE c.name = 'cola_c';
 SELECT c.shape into cola_d_geom FROM cola_markets c
 WHERE c.name = 'cola_d';

 SDO_Geom.SDO_Closest_Points(cola_c_geom, cola_d_geom, 0.005, NULL,
 dist, geom_a, geom_b);

 INSERT INTO cola_markets VALUES(9901, 'geom_a', geom_a);
 INSERT INTO cola_markets VALUES(9902, 'geom_b', geom_b);

 DBMS_OUTPUT.PUT_LINE('dist output parameter value = ' || dist);
END;
/
dist output parameter value = 2.47213595499958

PL/SQL procedure successfully completed.

SELECT c.shape FROM cola_markets c WHERE c.name = 'geom_a';

SHAPE(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SDO_ORDINATES)
-----
SDO_Geometry(2001, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1, 1), SDO_ORDINATE_ARRAY(
6, 5))

SELECT c.shape FROM cola_markets c WHERE c.name = 'geom_b';

SHAPE(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SDO_ORDINATES)
-----
SDO_Geometry(2001, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1, 1), SDO_ORDINATE_ARRAY(
7.10557281, 7.21114562))
```

Related Topics

None.

26.8 SDO_Geom.SDO_ConcaveHull

Format

```
SDO_Geom.SDO_ConcaveHull(
 geom IN SDO_Geometry,
 tol IN NUMBER
) RETURN SDO_Geometry;
```

or

```
SDO_Geom.SDO_ConcaveHull(
 geom IN SDO_Geometry,
 tol IN NUMBER,
 radius  OUT NUMBER
) RETURN SDO_Geometry;
```

or

```
SDO_Geom.SDO_ConcaveHull(
 geom IN SDO_Geometry_Array,
 tol IN NUMBER
) RETURN SDO_Geometry;
```

or

```
SDO_Geom.SDO_ConcaveHull(
 geom IN SDO_Geometry_Array,
 tol IN NUMBER,
 radius OUT NUMBER
) RETURN SDO_Geometry;
```

Description

Returns a polygon-type object that represents the concave hull of a geometry object or of an array of geometry objects.

Parameters

geom

Geometry object (type SDO_GeOMETRY), or array of geometry objects (type SDO_GeOMETRY_ARRAY, which is defined as VARRAY OF SDO_GeOMETRY).

tol

Tolerance value (see [Tolerance](#)).

radius

Output parameter to hold the radius of the circumcircle of the triangles created internally (using Delaunay triangulations) in computing the concave hull.

Usage Notes

The **concave hull** is a polygon that represents the area of the input geometry, such as a collection of points. With complex input geometries, the concave hull is typically significantly smaller in area than the convex hull.

This function takes all coordinates from the input geometry, uses them to compute Delaunay triangulations, and computes a concave hull. It returns only an exterior ring; any interior rings are discarded.

This function uses the alpha shape in computing the concave hull. By contrast, the [SDO_Geom.SDO_ConcaveHull_Boundary](#) function uses exterior boundary points.

The format with the `radius` parameter returns a radius value that can be useful if you plan to call the [SDO_Geom.SDO_Alpha_Shape](#) function.

An exception is raised if `geom` has fewer than three points or vertices, or consists of multiple points all in a straight line.

With geodetic data, this function is supported by approximations, as explained in [Functions Supported by Approximations with Geodetic Data](#).

Examples

The following example returns a geometry object that is the concave hull of `cola_c`. (The example uses the definitions and data from [Simple Example: Inserting, Indexing, and Querying Spatial Data](#).

```
-- Return the concave hull of a polygon.
SELECT c.name, SDO_Geom.SDO_ConcaveHull(c.shape, 0.005)
  FROM cola_markets c WHERE c.name = 'cola_c';

NAME
-----
SDO_Geom.SDO_ConcaveHull(c.shape,0.005)(SDO_GTYPE, SDO_SRID, SDO_Point(X, Y, Z),
-----
cola_c
SDO_Geometry(2003, NULL, NULL, SDO_Elem_InfO_Array(1, 1003, 1), SDO_OriDinate_Arr
AY(6, 3, 6, 5, 4, 5, 3, 3, 6, 3))
```

The following example returns a geometry that is the concave hull of an array of three geometry objects.

```
SELECT sdo_geom.sdo_ConcaveHull(SDO_Geometry_Array(
  SDO_Geometry(2005, NULL, NULL, SDO_Elem_InfO_Array(1, 1, 4),
 SDO_OriDinate_Array(6, 3, 6, 5, 4, 5, 3, 3)),
  SDO_Geometry(2005, NULL, NULL, SDO_Elem_InfO_Array(1, 1, 4),
 SDO_OriDinate_Array(16, 13, 16, 15, 14, 15, 13, 13)),
  SDO_Geometry(2005, NULL, NULL, SDO_Elem_InfO_Array(1, 1, 4),
 SDO_OriDinate_Array(26, 23, 26, 25, 24, 25, 23, 23))), 0.000005)
FROM dual;

SDO_Geom.SDO_ConcaveHull(SDO_Geometry_Array(SDO_Geometry(2005,NULL,NULL,SDO_Elem
-----
SDO_Geometry(2003, NULL, NULL, SDO_Elem_InfO_Array(1, 1003, 1), SDO_OriDinate_Arr
AY(6, 3, 6, 5, 16, 13, 16, 15, 26, 23, 26, 25, 24, 25, 23, 23, 14, 15, 13, 13, 4
, 5, 3, 3, 6, 3)))
```

Related Topics

[SDO_Geom.SDO_Alpha_Shape](#)
[SDO_Geom.SDO_ConcaveHull_Boundary](#)
[SDO_AggR_ConcaveHull](#)

26.9 SDO_Geom.SDO_ConcaveHull_Boundary

Format

```
SDO_Geom.SDO_ConcaveHull_Boundary(
  geom IN SDO_Geometry,
  tol IN NUMBER,
  length IN NUMBER DEFAULT NULL
) RETURN SDO_Geometry;
```

Description

Returns a polygon-type object that represents the concave hull of a geometry object, based on boundary points rather than the alpha shape.

Parameters

geom

Geometry object.

tol

Tolerance value (see [Tolerance](#)).

length

A value to control the size of the concave hull: specifically, computation of the concave hull is stopped when the longest edge in the concave hull is shorter than the length value. Thus, the larger the length value, the larger the concave hull will probably be. If you do not specify this parameter, computation continues as described in the Usage Notes.

Usage Notes

The **concave hull** is a polygon that represents the area of the input geometry, such as a collection of points. With complex input geometries, the concave hull is typically significantly smaller in area than the convex hull.

Like the [SDO_Geom.SDO_ConcaveHull](#) function, this function takes all coordinates from the input geometry, and uses them to compute Delaunay triangulations. But after that, it computes a convex hull, puts all boundary edges into a priority queue based on the lengths of these edges, and then removes edges one by one as long as the shape is still a single connected polygon (unless stopped by a specified length parameter value). If an edge is removed during the computation, the other two edges of its triangle will be on the boundary.

An exception is raised if geom has fewer than three points or vertices, or consists of multiple points all in a straight line.

With geodetic data, this function is supported by approximations, as explained in [Functions Supported by Approximations with Geodetic Data](#).

Examples

The following example returns a geometry object that is the concave hull of cola_c. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and Querying Spatial Data](#).)

```
-- Return the concave hull of a polygon.
SELECT c.name, SDO_Geom.SDO_ConcaveHull_Boundary(c.shape, 0.005)
  FROM cola_markets c WHERE c.name = 'cola_c';

NAME
-----
SDO_Geom.SDO_ConcaveHull_Boundary(C.SHAPE,0.005)(SDO_GTYPE, SDO_SRID, SDO_POINT(
-----
cola_c
SDO_Geometry(2003, NULL, NULL, SDO_Elem_Info_Array(1, 1003, 1), SDO_Oordinate_Arr
AY(6, 3, 6, 5, 4, 5, 3, 3, 6, 3))
```

Related Topics

[SDO_Geom.SDO_Alpha_Shape](#)
[SDO_Geom.SDO_ConcaveHull](#)
[SDO_Geom.SDO_ConvexHull](#)

26.10 SDO_Geom.SDO_ConvexHull

Format

```
SDO_Geom.SDO_ConvexHull(
 geom1  IN SDO_Geometry,
 dim1 IN SDO_Dim_Array
) RETURN SDO_Geometry;
```

or

```
SDO_Geom.SDO_ConvexHull(
 geom1  IN SDO_Geometry,
 tol IN NUMBER
) RETURN SDO_Geometry;
```

Description

Returns a polygon-type object that represents the convex hull of a geometry object.

Parameters

geom1

Geometry object.

dim1

Dimensional information array corresponding to geom1, usually selected from one of the xxx_SDO_Geom_Metadata views (described in [Geometry Metadata Views](#)).

tol

Tolerance value (see [Tolerance](#)).

Usage Notes

The **convex hull** is a simple convex polygon that completely encloses the geometry object. Spatial and Graph uses as few straight-line sides as possible to create the smallest polygon that completely encloses the specified object. A convex hull is a convenient way to get an approximation of a complex geometry object.

If the geometry (geom1) contains any arc elements, the function calculates the minimum bounding rectangle (MBR) for each arc element and uses these MBRs in calculating the convex hull of the geometry. If the geometry object (geom1) is a circle, the function returns a square that minimally encloses the circle.

The function returns a null value if geom1 is of point type, has fewer than three points or vertices, or consists of multiple points all in a straight line.

With geodetic data, this function is supported by approximations, as explained in [Functions Supported by Approximations with Geodetic Data](#).

Examples

The following example returns a geometry object that is the convex hull of `cola_c`. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#). This specific example, however, does not produce useful output—the returned polygon has the same vertices as the input polygon—because the input polygon is already a simple convex polygon.)

```
-- Return the convex hull of a polygon.  
SELECT c.name, SDO_Geom.SDO_ConvexHull(c.shape, m.diminfo)  
  FROM cola_markets c, user_sdo_geom_metadata m  
 WHERE m.table_name = 'COLA_MARKETS' AND m.column_name = 'SHAPE'  
 AND c.name = 'cola_c';  
  
NAME  
-----  
SDO_Geom.SDO_ConvexHull(C.Shape,M.DimInfo)(SDO_GTYPE, SDO_SRID, SDO_Point(X, Y,  
-----  
cola_c  
SDO_Geometry(2003, NULL, NULL, SDO_Elem_Info_Array(1, 1003, 1), SDO_Oordinate_Arr  
AY(6, 3, 6, 5, 4, 5, 3, 3, 6, 3))
```

Related Topics

[SDO_Geom.SDO_ConcaveHull](#)

26.11 SDO_Geom.SDO_Diameter

Note:

This feature is available starting with Oracle Database 12c Release 1 (12.1.0.2).

Format

```
SDO_Geom.SDO_Diameter(  
  geom  IN SDO_Geometry,  
  dim IN SDO_Dim_Array  
  [, unit  IN VARCHAR2]  
) RETURN NUMBER;
```

or

```
SDO_Geom.SDO_Diameter(  
  geom  IN SDO_Geometry,  
  tol IN NUMBER  
  [, unit  IN VARCHAR2]  
) RETURN NUMBER;
```

Description

Returns the length of the diameter of a geometry object.

Parameters

geom

Geometry object.

dim

Dimensional information array corresponding to `geom`, usually selected from one of the `xxx_SDO_GEOGRAPHICAL_METADATA` views (described in [Geometry Metadata Views](#)).

tol

Tolerance value (see [Tolerance](#)).

unit

Unit of measurement: a quoted string with `unit=` and an SDO_UNIT value from the `MDSYS.SDO_DIST_UNITS` table (for example, '`unit=KM`'). See [Unit of Measurement Support](#) for more information about unit of measurement specification.

If this parameter is not specified, the unit of measurement associated with the data is assumed. For geodetic data, the default unit of measurement is meters.

Usage Notes

This function can be used for circle and non-circle geometry objects. The input geometry does not need to contain any curves.

The returned diameter length is the maximum distance between any two points in the geometry object. (For a formal definition of *diameter*, see a college-level mathematics textbook or other appropriate reference source.)

The input geometry can have no more than two dimensions.

If a point geometry is specified, the function returns 0 (zero).

Examples

The following example returns the diameter length of all geometry objects stored in the `COLA_MARKETS` table. (The example uses the definitions and data from [Simple Example: Inserting, Indexing, and Querying Spatial Data](#).)

```
SELECT name, SDO_GEOGRAPHICAL_DIA(DIAMETER(shape, 0.005)) Diameter
 FROM cola_markets;
```

NAME	DIAMETER
cola_a	7.21110255
cola_b	6.70820393
cola_c	3.60555128
cola_d	4

Related Topics

[SDO_GEOGRAPHICAL_DIA\(DIAMETER_LINE\)](#)

[SDO_GEOGRAPHICAL_DIA\(WIDTH\)](#)

26.12 SDO_Geom.SDO_Diameter_Line

Note:

This feature is available starting with Oracle Database 12c Release 1 (12.1.0.2).

Format

```
SDO_Geom.SDO_Diameter_Line(  
 geom  IN SDO_Geometry,  
 dim IN SDO_Dim_Array  
) RETURN NUMBER;
```

or

```
SDO_Geom.SDO_Diameter_Line(  
 geom  IN SDO_Geometry,  
 tol IN NUMBER  
) RETURN NUMBER;
```

Description

Returns a line string geometry reflecting the length of the diameter of a geometry object.

Parameters

geom

Geometry object.

dim

Dimensional information array corresponding to `geom`, usually selected from one of the `xxx_SDO_Geom_Metadata` views (described in [Geometry Metadata Views](#)).

tol

Tolerance value (see [Tolerance](#)).

Usage Notes

This function can be used for circle and non-circle geometry objects. The input geometry does not need to contain any curves.

The returned diameter length is the maximum distance between any two points in the geometry object. (For a formal definition of *diameter*, see a college-level mathematics textbook or other appropriate reference source.)

The input geometry can have no more than two dimensions.

If a point geometry is specified, the function returns 0 (zero).

Examples

The following example returns line strings reflecting diameter length of each geometry object stored in the COLA_MARKETS table. (The example uses the definitions and data from [Simple Example: Inserting_ Indexing_ and Querying Spatial Data.](#))

```
SELECT name, SDO_GEOM.SDO_DIAMETER_LINE(shape, 0.005)
  FROM cola_markets;

NAME
-----
SDO_GEOM.SDO_DIAMETER_LINE(SHAPE,0.005)(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z),
-----
cola_a
SDO_GEOMETRY(2002, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
1, 1, 5, 7))

cola_b
SDO_GEOMETRY(2002, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
8, 1, 5, 7))

cola_c
SDO_GEOMETRY(2002, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
3, 3, 6, 5))

cola_d
SDO_GEOMETRY(2002, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
8, 7, 8, 11))
```

Related Topics

[SDO_GEOM.SDO_DIAMETER](#)

[SDO_GEOM.SDO_WIDTH](#)

26.13 SDO_GEOM.SDO_DIFFERENCE

Format

```
SDO_GEOM.SDO_DIFFERENCE(
  geom1 IN SDO_GEOMETRY,
  dim1 IN SDO_DIM_ARRAY,
  geom2 IN SDO_GEOMETRY,
  dim2 IN SDO_DIM_ARRAY
) RETURN SDO_GEOMETRY;
```

or

```
SDO_GEOM.SDO_DIFFERENCE(
  geom1 IN SDO_GEOMETRY,
  geom2 IN SDO_GEOMETRY,
  tol IN NUMBER
) RETURN SDO_GEOMETRY;
```

Description

Returns a geometry object that is the topological difference (MINUS operation) of two geometry objects.

Parameters

geom1

Geometry object.

dim1

Dimensional information array corresponding to `geom1`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

geom2

Geometry object.

dim2

Dimensional information array corresponding to `geom2`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

tol

Tolerance value (see [Tolerance](#)).

Usage Notes

In [Figure 26-2](#), the shaded area represents the polygon returned when `SDO_DIFFERENCE` is used with a square (`geom1`) and another polygon (`geom2`).

Figure 26-2 SDO_GEOM.SDO_DIFFERENCE

An exception is raised if `geom1` and `geom2` are based on different coordinate systems.

Examples

The following example returns a geometry object that is the topological difference (MINUS operation) of `cola_a` and `cola_c`. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and Querying Spatial Data](#).)

```
-- Return the topological difference of two geometries.
SELECT SDO_GEOGRAPHICAL_DIFFERENCE(c_a.shape, m.diminfo, c_c.shape, m.diminfo)
  FROM cola_markets c_a, cola_markets c_c, user_sdo_geom_metadata m
 WHERE m.table_name = 'COLA_MARKETS' AND m.column_name = 'SHAPE'
 AND c_a.name = 'cola_a' AND c_c.name = 'cola_c';

-----
```

```
SDO_GEOGRAPHICAL_DIFFERENCE(C_A.SHAPE,M.DIMINFO,C_C.SHAPE,M.DIMINFO)(SDO_GTYPE, SDO_
-----
```

```
SDO_GEOGRAPHY(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(1, 7, 1, 1, 5, 1, 5, 3, 3, 3, 4, 5, 5, 5, 5, 7, 1, 7)
```

Note that in the returned polygon, the SDO_ORDINATE_ARRAY starts and ends at the same point (1, 7).

Related Topics

- [SDO_GEOM.SDO_INTERSECTION](#)
- [SDO_GEOM.SDO_UNION](#)
- [SDO_GEOM.SDO_XOR](#)

26.14 SDO_GEOM.SDO_DISTANCE

Format

```
SDO_GEOM.SDO_DISTANCE(
 geom1 IN SDO_GEOMETRY,
 dim1 IN SDO_DIM_ARRAY,
 geom2 IN SDO_GEOMETRY,
 dim2 IN SDO_DIM_ARRAY
 [, unit IN VARCHAR2]
 [, ellipsoidal IN VARCHAR2]
) RETURN NUMBER;
```

or

```
SDO_GEOM.SDO_DISTANCE(
 geom1 IN SDO_GEOMETRY,
 geom2 IN SDO_GEOMETRY,
 tol IN NUMBER
 [, unit IN VARCHAR2]
 [, ellipsoidal IN VARCHAR2]
) RETURN NUMBER;
```

Description

Computes the minimum distance between two geometry objects, which is the distance between the closest pair of points or segments of the two objects.

Parameters

geom1

Geometry object whose distance from `geom2` is to be computed.

dim1

Dimensional information array corresponding to `geom1`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

geom2

Geometry object whose distance from `geom1` is to be computed.

dim2

Dimensional information array corresponding to `geom2`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

unit

Unit of measurement: a quoted string with `unit=` and an SDO_UNIT value from the MDSYS.SDO_DIST_UNITS table (for example, 'unit=KM'). See [Unit of Measurement Support](#) for more information about unit of measurement specification.

If this parameter is not specified, the unit of measurement associated with the data is assumed.

ellipsoidal

Specifies if ellipsoidal distance is always used with geodetic data (`true`), or if spherical distance is used in some cases (`false`, the default). See [Distance: Spherical versus Ellipsoidal with Geodetic Data](#).

tol

Tolerance value (see [Tolerance](#)).

Usage Notes

An exception is raised if `geom1` and `geom2` are based on different coordinate systems.

If the input data is three-dimensional and geodetic, a 3D SRID must be used for the geometries; otherwise, the results will be incorrect.

Examples

The following example returns the shortest distance between `cola_b` and `cola_d`. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#).)

```
-- Return the distance between two geometries.
SELECT SDO_GEOM.SDO_DISTANCE(c_b.shape, c_d.shape, 0.005)
  FROM cola_markets c_b, cola_markets c_d
 WHERE c_b.name = 'cola_b' AND c_d.name = 'cola_d';

SDO_GEOM.SDO_DISTANCE(C_B.SHAPE,C_D.SHAPE,0.005)
-----
.846049894
```

Related Topics

- [SDO_GEOM.SDO_MAXDISTANCE](#)
- [SDO_GEOM.WITHIN_DISTANCE](#)

[26.15 SDO_GEOM.SDO_INTERSECTION](#)

Format

```
SDO_GEOM.SDO_INTERSECTION(
  geom1  IN SDO_GEOMETRY,
  dim1 IN SDO_DIM_ARRAY,
  geom2  IN SDO_GEOMETRY,
  dim2 IN SDO_DIM_ARRAY
) RETURN SDO_GEOMETRY;
```

or

```
SDO_GEOM.SDO_INTERSECTION(
  geom1  IN SDO_GEOMETRY,
  geom2  IN SDO_GEOMETRY,
```

```

 tol IN NUMBER
) RETURN SDO_GeOMETRY;

```

Description

Returns a geometry object that is the topological intersection (AND operation) of two geometry objects.

Parameters

geom1

Geometry object.

dim1

Dimensional information array corresponding to geom1, usually selected from one of the xxx_SDO_Geom_Metadata views (described in [Geometry Metadata Views](#)).

geom2

Geometry object.

dim2

Dimensional information array corresponding to geom2, usually selected from one of the xxx_SDO_Geom_Metadata views (described in [Geometry Metadata Views](#)).

tol

Tolerance value (see [Tolerance](#)).

Usage Notes

In [Figure 26-3](#), the shaded area represents the polygon returned when SDO_INTERSECTION is used with a square (geom1) and another polygon (geom2).

Figure 26-3 SDO_Geom.SDO_intersection

An exception is raised if geom1 and geom2 are based on different coordinate systems.

Examples

The following example returns a geometry object that is the topological intersection (AND operation) of cola_a and cola_c. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying Spatial Data](#).)

```

-- Return the topological intersection of two geometries.
SELECT SDO_Geom.SDO_intersection(c_a.shape, c_c.shape, 0.005)
  FROM cola_markets c_a, cola_markets c_c
 WHERE c_a.name = 'cola_a' AND c_c.name = 'cola_c';

```

```
SDO_Geom.SDO_INTERSECTION(C_A.SHAPe,C_C.SHAPe,0.005)(SDO_GTYPE, SDO_SRID, SDO_PO
-----
SDO_GeOMETRY(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(4, 5, 3, 3, 5, 3, 5, 5, 4, 5))
```

Note that in the returned polygon, the SDO_ORDINATE_ARRAY starts and ends at the same point (4, 5).

Related Topics

- [SDO_Geom.SDO_DIFFERENCE](#)
- [SDO_Geom.SDO_UNION](#)
- [SDO_Geom.SDO_XOR](#)

26.16 SDO_Geom.SDO_LENGTH

Format

```
SDO_Geom.SDO_LENGTH(
 geom  IN SDO_GeOMETRY,
 dim IN SDO_DIM_ARRAY
 [, unit  IN VARCHAR2]
 [, count_shared_edges  IN NUMBER]
) RETURN NUMBER;
```

or

```
SDO_Geom.SDO_LENGTH(
 geom  IN SDO_GeOMETRY,
 tol IN NUMBER
 [, unit  IN VARCHAR2]
 [, count_shared_edges  IN NUMBER]
) RETURN NUMBER;
```

Description

Returns the length or perimeter of a geometry object.

Parameters

geom

Geometry object.

dim

Dimensional information array corresponding to `geom`, usually selected from one of the `xxx_SDO_Geom_Metadata` views (described in [Geometry Metadata Views](#)).

tol

Tolerance value (see [Tolerance](#)).

unit

Unit of measurement: a quoted string with `unit=` and an SDO_UNIT value from the MDSYS.SDO_DIST_UNITS table (for example, 'unit=KM'). See [Unit of Measurement Support](#) for more information about unit of measurement specification.

If this parameter is not specified, the unit of measurement associated with the data is assumed. For geodetic data, the default unit of measurement is meters.

count_shared_edges

For three-dimensional geometries only: the number of times to count the length of shared parts of edges if the input geometry contains any edges that are fully or partially shared. If specified, must be 1 (count each once) or 2 (count each twice). The default is 1.

This parameter is ignored for two-dimensional input geometries.

Usage Notes

If the input polygon contains one or more holes, this function calculates the perimeters of the exterior boundary and all holes. It returns the sum of all perimeters.

Examples

The following example returns the perimeters of geometry objects stored in the COLA_MARKETS table. The first statement returns the perimeters of all objects; the second returns just the perimeter of cola_a. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#).)

```
-- Return the perimeters of all cola markets.
SELECT c.name, SDO_Geom.SDO_Length(c.shape, m.diminfo)
  FROM cola_markets c, user_sdo_geom_metadata m
 WHERE m.table_name = 'COLA_MARKETS' AND m.column_name = 'SHAPE';

NAME SDO_Geom.SDO_Length(C.SHAPe,M.DIMINFO)
-----
cola_a 20
cola_b 17.1622777
cola_c 9.23606798
cola_d 12.5663706

-- Return the perimeter of just cola_a.
SELECT c.name, SDO_Geom.SDO_Length(c.shape, m.diminfo)
  FROM cola_markets c, user_sdo_geom_metadata m
 WHERE m.table_name = 'COLA_MARKETS' AND m.column_name = 'SHAPE'
 AND c.name = 'cola_a';

NAME SDO_Geom.SDO_Length(C.SHAPe,M.DIMINFO)
-----
cola_a 20
```

Related Topics

None.

26.17 SDO_Geom.SDO_Max_MBR_Ordinate

Format

```
SDO_Geom.SDO_Max_MBR_Ordinate(
  geom IN SDO_Geometry,
  ordinate_pos IN NUMBER
) RETURN NUMBER;
```

or

```
SDO_Geom.SDO_Max_MBR_Ordinate(
  geom IN SDO_Geometry,
  dim IN SDO_Dim_Array,
```

```
ordinate_pos IN NUMBER
) RETURN NUMBER;
```

Description

Returns the maximum value for the specified ordinate (dimension) of the minimum bounding rectangle of a geometry object.

Parameters**geom**

Geometry object.

dim

Dimensional information array corresponding to `geom`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

ordinate_pos

Position of the ordinate (dimension) in the definition of the geometry object: 1 for the first ordinate, 2 for the second ordinate, and so on. For example, if `geom` has X, Y ordinates, 1 identifies the X ordinate and 2 identifies the Y ordinate.

Usage Notes

None.

Examples

The following example returns the maximum X (first) ordinate value of the minimum bounding rectangle of the `cola_d` geometry in the `COLA_MARKETS` table. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#). The minimum bounding rectangle of `cola_d` is returned in the example for the [SDO_Geom.SDO_MBR](#) function.)

```
SELECT SDO_Geom.SDO_Max_MBR_OriDInate(c.shape, m.diminfo, 1)
  FROM cola_markets c, user_sdo_geom_metadata m
 WHERE m.table_name = 'COLA_MARKETS' AND m.column_name = 'SHAPE'
 AND c.name = 'cola_d';

SDO_Geom.SDO_Max_MBR_OriDInate(C.SHAPe,M.DIMINFO,1)
-----
```

10

Related Topics

- [SDO_Geom.SDO_MBR](#)
- [SDO_Geom.SDO_Min_MBR_OriDInate](#)

26.18 SDO_Geom.SDO_MaxDistance

Note:

This feature is available starting with Oracle Database 12c Release 1 (12.1.0.2).

Format

```
SDO_Geom.SDO_MAXDISTANCE(
 geom1  IN SDO_Geometry,
 dim1 IN SDO_Dim_Array,
 geom2  IN SDO_Geometry,
 dim2 IN SDO_Dim_Array
 [, unit IN VARCHAR2]
) RETURN NUMBER;
```

or

```
SDO_Geom.SDO_MAXDISTANCE(
 geom1  IN SDO_Geometry,
 geom2  IN SDO_Geometry,
 tol IN NUMBER
 [, unit IN VARCHAR2]
) RETURN NUMBER;
```

Description

Computes the maximum distance between two geometry objects. The maximum distance between two geometry objects is the distance between the farthest pair of points or segments of the two objects.

Parameters

geom1

Geometry object whose distance from `geom2` is to be computed.

dim1

Dimensional information array corresponding to `geom1`, usually selected from one of the `xxx_SDO_Geom_Metadata` views (described in [Geometry Metadata Views](#)).

geom2

Geometry object whose distance from `geom1` is to be computed.

dim2

Dimensional information array corresponding to `geom2`, usually selected from one of the `xxx_SDO_Geom_Metadata` views (described in [Geometry Metadata Views](#)).

unit

Unit of measurement: a quoted string with `unit=` and an `SDO_UNIT` value from the `MDSYS.SDO_DIST_UNITS` table (for example, '`unit=KM`'). See [Unit of Measurement Support](#) for more information about unit of measurement specification.

If this parameter is not specified, the unit of measurement associated with the data is assumed.

tol

Tolerance value (see [Tolerance](#)).

Usage Notes

An exception is raised if `geom1` and `geom2` are based on different coordinate systems.

The input geometries can have no more than two dimensions.

Examples

The following example returns the maximum distance between `cola_b` and `cola_d`.
 (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#).)

```
SELECT SDO_Geom.SDO_MAXDISTANCE(c_b.shape, c_d.shape, 0.005)
  FROM cola_markets c_b, cola_markets c_d
 WHERE c_b.name = 'cola_b' AND c_d.name = 'cola_d';

-----
```

10.5440037

Related Topics

- [SDO_Geom.SDO_MAXDISTANCE_LINE](#)
- [SDO_Geom.SDO_DISTANCE](#)
- [SDO_Geom.WITHIN_DISTANCE](#)

26.19 SDO_Geom.SDO_MAXDISTANCE_LINE

Note:

This feature is available starting with Oracle Database 12c Release 1 (12.1.0.2).

Format

```
SDO_Geom.SDO_MAXDISTANCE_LINE(
  geom1  IN SDO_Geometry,
  dim1  IN SDO_Dim_Array,
  geom2  IN SDO_Geometry,
  dim2  IN SDO_Dim_Array
) RETURN SDO_Geometry;
```

or

```
SDO_Geom.SDO_MAXDISTANCE_LINE(
  geom1  IN SDO_Geometry,
  geom2  IN SDO_Geometry,
  tol IN NUMBER
) RETURN SDO_Geometry;
```

Description

Computes the maximum distance between two geometry objects, and returns the line string geometry reflecting the maximum distance. The maximum distance between two geometry objects is the distance between the farthest pair of points or segments of the two objects. The returned geometry is a straight line between this farthest pair of points or segments.

Parameters

geom1

Geometry object whose distance from geom2 is to be computed.

dim1

Dimensional information array corresponding to geom1, usually selected from one of the xxx_SDO_GEOM_METADATA views (described in [Geometry Metadata Views](#)).

geom2

Geometry object whose distance from geom1 is to be computed.

dim2

Dimensional information array corresponding to geom2, usually selected from one of the xxx_SDO_GEOM_METADATA views (described in [Geometry Metadata Views](#)).

tol

Tolerance value (see [Tolerance](#)).

Usage Notes

An exception is raised if geom1 and geom2 are based on different coordinate systems.

The input geometries can have no more than two dimensions.

Examples

The following example returns the line string reflecting the maximum distance between cola_b and cola_d. (The example uses the definitions and data from [Simple Example: Inserting, Indexing, and Querying Spatial Data](#).)

```
SELECT SDO_Geom.SDO_MAXDISTANCE_LINE(c_b.shape, c_d.shape, 0.005)
  FROM cola_markets c_b, cola_markets c_d
 WHERE c_b.name = 'cola_b' AND c_d.name = 'cola_d';

-----  
SDO_Geom.SDO_MAXDISTANCE_LINE(C_B.SHAPE,C_D.SHAPE,0.005)(SDO_GTYPE, SDO_SRID, SD
-----  
SDO_Geometry(2002, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
5, 1, 8.70224688, 10.8726584))
```

Related Topics

- [SDO_Geom.SDO_MAXDISTANCE](#)
- [SDO_Geom.SDO_DISTANCE](#)
- [SDO_Geom.WITHIN_DISTANCE](#)

26.20 SDO_Geom.SDO_MBC

Note:

This feature is available starting with Oracle Database 12c Release 1 (12.1.0.2).

Format

```
SDO_GEOM.SDO_MBC(
 geom IN SDO_GEOMETRY,
 dim IN SDO_DIM_ARRAY,
 arc_tolerance IN NUMBER DEFAULT NULL
) RETURN SDO_GEOMETRY;
```

or

```
SDO_GEOM.SDO_MBC(
 geom IN SDO_GEOMETRY,
 tol IN NUMBER,
 arc_tolerance IN NUMBER DEFAULT NULL
) RETURN SDO_GEOMETRY;
```

Description

Returns a circle object that represents the minimum bounding circle (MBC) of a geometry object.

Parameters

geom

Geometry object.

dim

Dimensional information array corresponding to `geom`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

tol

Tolerance value (see [Tolerance](#)).

arc_tolerance

Arc tolerance value (see the explanation of the `arc_tolerance` keyword in the Usage Notes for [SDO_GEOM.SDO_ARC_DENSIFY](#)). This parameter is mainly used for densifying geodetic arcs.

Usage Notes

The **minimum bounding circle** is the circle that minimally encloses the geometry.

If the geometry (`geom`) contains any arc elements, the function calculates the minimum bounding rectangle (MBR) for each arc element and uses these MBRs in calculating the minimum bounding circle of the geometry. Thus, for example, if the input geometry is a circle, the computed MBC will be larger than the input geometry.

Examples

The following example returns a geometry object that is the minimum bounding circle of `cola_a`. (The example uses the definitions and data from [Simple Example: Inserting, Indexing, and Querying Spatial Data](#).)

```
-- Return the MBC of cola_a.
SELECT c.name, SDO_GEOM.SDO_MBC(c.shape, 0.005) FROM cola_markets c
WHERE c.name = 'cola_a';
```

NAME

```
SDO_Geom.SDO_MBC(C.SHAPe,0.005)(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELE
-----
cola_a
SDO_GeOMETRY(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 4), SDO_ORDINATE_ARR
AY(3, .394448725, 6.60555128, 4, 3, 7.60555128))
```

Related Topics

[SDO_Geom.SDO_MBC_CENTER](#)
[SDO_Geom.SDO_MBC_RADIUS](#)
[SDO_Geom.SDO_MBR](#)

26.21 SDO_Geom.SDO_MBC_CENTER

Note:

This feature is available starting with Oracle Database 12c Release 1 (12.1.0.2).

Format

```
SDO_Geom.SDO_MBC_CENTER(
 geom IN SDO_GeOMETRY,
 dim IN SDO_DIM_ARRAY
) RETURN SDO_GeOMETRY;
```

or

```
SDO_Geom.SDO_MBC_CENTER(
 geom IN SDO_GeOMETRY,
 tol IN NUMBER
) RETURN SDO_GeOMETRY;
```

Description

Returns the center of the minimum bounding circle (MBC) of a geometry object.

Parameters

geom

Geometry object.

dim

Dimensional information array corresponding to `geom`, usually selected from one of the `xxx_SDO_Geom_Metadata` views (described in [Geometry Metadata Views](#)).

tol

Tolerance value (see [Tolerance](#)).

Usage Notes

The **minimum bounding circle** is the circle that minimally encloses the geometry.

If the geometry (`geom`) contains any arc elements, the function calculates the minimum bounding rectangle (MBR) for each arc element and uses these MBRs in calculating the minimum bounding circle of the geometry.

Examples

The following example returns a point geometry object that is the center of the minimum bounding circle of `cola_a`. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#).)

```
-- Return the MBC center of cola_a.  
SQL> SELECT c.name, SDO_Geom.SDO_MBC_CENTER(c.shape, 0.005) FROM cola_markets c  
2 WHERE c.name = 'cola_a';  
  
NAME  
-----  
SDO_Geom.SDO_MBC_CENTER(C.SHAPE,0.005)(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z),  
-----  
cola_a  
SDO_GEOMETRY(2001, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1, 1), SDO_ORDINATE_ARRAY(  
3, 4))
```

Related Topics

[SDO_Geom.SDO_MBC](#)
[SDO_Geom.SDO_MBC_RADIUS](#)
[SDO_Geom.SDO_MBR](#)

26.22 SDO_Geom.SDO_MBC_RADIUS

Note:

This feature is available starting with Oracle Database 12c Release 1 (12.1.0.2).

Format

```
SDO_Geom.SDO_MBC_RADIUS(  
 geom  IN SDO_Geometry,  
 dim IN SDO_DIM_Array,  
 unit  IN VARCHAR2 DEFAULT NULL  
) RETURN NUMBER;
```

or

```
SDO_Geom.SDO_MBC_RADIUS(  
 geom  IN SDO_Geometry,  
 tol IN NUMBER,  
 unit  IN VARCHAR2 DEFAULT NULL  
) RETURN NUMBER;
```

Description

Returns the length of the radius of the minimum bounding circle (MBC) of a geometry object.

Parameters

geom

Geometry object.

dim

Dimensional information array corresponding to geom, usually selected from one of the xxx_SDO_GEOM_METADATA views (described in [Geometry Metadata Views](#)).

tol

Tolerance value (see [Tolerance](#)).

unit

Unit of measurement: a quoted string with unit= and an SDO_UNIT value from the MDSYS.SDO_DIST_UNITS table (for example, 'unit=KM'). See [Unit of Measurement Support](#) for more information about unit of measurement specification.

If this parameter is not specified, the unit of measurement associated with the data is assumed. For geodetic data, the default unit of measurement is meters.

Usage Notes

The **minimum bounding circle** is the circle that minimally encloses the geometry.

If the geometry (geom) contains any arc elements, the function calculates the minimum bounding rectangle (MBR) for each arc element and uses these MBRs in calculating the minimum bounding circle of the geometry. Thus, for example, if the input geometry is a circle, the length of the radius of the computed MBC will be greater than that of the input geometry.

Examples

The following example returns the length of the radius of the minimum bounding circle of cola_a. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#).)

```
-- Return the MBC radius of cola_a.  
SELECT c.name, SDO_Geom.SDO_MBC_RADIUS(c.shape, 0.005) FROM cola_markets c  
WHERE c.name = 'cola_a';  
  
NAME SDO_Geom.SDO_MBC_RADIUS(C.SHAP  
-----  
cola_a 3.60555128
```

Related Topics

[SDO_Geom.SDO_MBC](#)

[SDO_Geom.SDO_MBC_CENTER](#)

[SDO_Geom.SDO_MBR](#)

26.23 SDO_Geom.SDO_MBR

Format

```
SDO_Geom.SDO_MBR(  
 geom IN SDO_Geometry  
 [, dim IN SDO_Dim_Array]  
) RETURN SDO_Geometry;
```

Description

Returns the minimum bounding rectangle of a geometry object, that is, a single rectangle that minimally encloses the geometry.

Note:

SDO_Geom_MBR is a SQL operator that is functionally identical to this function, but provides better performance. See [SDO_Geom_MBR Operator Alternative for Better Performance](#) under Usage Notes for more information.

Parameters

geom

Geometry object.

dim

Dimensional information array corresponding to `geom`, usually selected from one of the `xxx_SDO_Geom_Metadata` views (described in [Geometry Metadata Views](#)).

Usage Notes

This function does not return an MBR geometry if a proper MBR cannot be constructed. Specifically:

- If the input geometry is null, the function returns a null geometry.
- If the input geometry is a point, the function returns the point.
- If the input geometry consists of points all on a straight line, the function returns a two-point line.
- If the input geometry has three dimensions but all Z dimension values are the same, the function returns a three-dimensional line.

[SDO_Geom_MBR Operator Alternative for Better Performance](#)

SDO_Geom_MBR is a SQL operator that is functionally identical to the SDO_Geom.SDO_MBR function, but provides better performance.

The SDO_Geom_MBR operator must be used within a SQL query, such as:

```
SELECT sdo_geom_mbr(geom) INTO g FROM DUAL;
```

You can also use multiple SDO_Geom_MBR operators in the same query For example:

```
SELECT sdo_geom_mbr(geom1), sdo_geom_mbr(geom2) INTO g1, g2 FROM DUAL;
```

See also the example of the SDO_Geom_MBR operator under Examples.

Examples

The following example returns the minimum bounding rectangle of the `cola_d` geometry in the `COLA_MARKETS` table. (The example uses the definitions and data from [Simple Example: Inserting, Indexing, and Querying Spatial Data](#). Because `cola_d` is a circle, the minimum bounding rectangle in this case is a square.)

```
-- Return the minimum bounding rectangle of cola_d (a circle).
SELECT SDO_Geom.SDO_MBR(c.shape, m.diminfo)
  FROM cola_markets c, user_sdo_geom_metadata m
 WHERE m.table_name = 'COLA_MARKETS' AND m.column_name = 'SHAPE'
 AND c.name = 'cola_d';

SDO_Geom.SDO_MBR(C.SHAPe,M.DIMINFO)(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO
-----
SDO_Geometry(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 3), SDO_ORDINATE_ARR
AY(6, 7, 10, 11))
```

The following example is functionally identical to the preceding one, except that it uses the SDO_Geom_MBR operator.

```
-- Return the minimum bounding rectangle of cola_d (a circle).
SELECT SDO_Geom_MBR(c.shape)
  FROM cola_markets c WHERE c.name = 'cola_d';

SDO_Geom_MBR(C.SHAPe)(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SD
-----
SDO_Geometry(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 3), SDO_ORDINATE_ARR
AY(6, 7, 10, 11))
```

Related Topics

- [SDO_Geom.SDO_Max_MBR_Ordinate](#)
- [SDO_Geom.SDO_Min_MBR_Ordinate](#)

26.24 SDO_Geom.SDO_Min_MBR_Ordinate

Format

```
SDO_Geom.SDO_Min_MBR_Ordinate(
  geom IN SDO_Geometry,
  ordinate_pos  IN NUMBER
) RETURN NUMBER;
```

or

```
SDO_Geom.SDO_Min_MBR_Ordinate(
  geom IN SDO_Geometry,
  dim IN SDO_Dim_Array,
  ordinate_pos  IN NUMBER
) RETURN NUMBER;
```

Description

Returns the minimum value for the specified ordinate (dimension) of the minimum bounding rectangle of a geometry object.

Parameters

geom

Geometry object.

dim

Dimensional information array corresponding to `geom`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

ordinate_pos

Position of the ordinate (dimension) in the definition of the geometry object: 1 for the first ordinate, 2 for the second ordinate, and so on. For example, if `geom` has X, Y ordinates, 1 identifies the X ordinate and 2 identifies the Y ordinate.

Usage Notes

None.

Examples

The following example returns the minimum X (first) ordinate value of the minimum bounding rectangle of the `cola_d` geometry in the `COLA_MARKETS` table. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#). The minimum bounding rectangle of `cola_d` is returned in the example for the [SDO_Geom.SDO_MBR](#) function.)

```
SELECT SDO_Geom.SDO_Min_MBR_OrdinATE(c.shape, m.diminfo, 1)
  FROM cola_markets c, user_sdo_geom_metadata m
 WHERE m.table_name = 'COLA_MARKETS' AND m.column_name = 'SHAPE'
 AND c.name = 'cola_d';

SDO_Geom.SDO_Min_MBR_OrdinATE(c.shape,m.diminfo,1)
-----
```

6

Related Topics

- [SDO_Geom.SDO_Max_MBR_OrdinATE](#)
- [SDO_Geom.SDO_MBR](#)

26.25 SDO_Geom.SDO_PointOnSurface

Format

```
SDO_Geom.SDO_PointOnSurface(
  geom1  IN SDO_Geometry,
  dim1 IN SDO_Dim_Array
) RETURN SDO_Geometry;
```

or

```
SDO_Geom.SDO_POINTONSURFACE(
 geom1  IN SDO_Geometry,
 tol IN NUMBER
) RETURN SDO_Geometry;
```

Description

Returns a point that is guaranteed to be on the surface of a polygon geometry object.

Parameters

geom1

Polygon geometry object.

dim1

Dimensional information array corresponding to `geom1`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

tol

Tolerance value (see [Tolerance](#)).

Usage Notes

This function returns a point geometry object representing a point that is guaranteed to be on the surface of `geom1`; however, it is not guaranteed to be an interior point. (That is, it can be on the boundary or edge of `geom1`.)

The returned point can be any point on the surface. You should not make any assumptions about where on the surface the returned point is, or about whether the point is the same or different when the function is called multiple times with the same input parameter values.

In most cases this function is less useful than the [SDO_UTIL.INTERIOR_POINT](#) function, which returns a point that is guaranteed to be an interior point.

Examples

The following example returns a geometry object that is a point on the surface of `cola_a`. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and Querying Spatial Data](#).)

```
-- Return a point on the surface of a geometry.
SELECT SDO_Geom.SDO_POINTONSURFACE(c.shape, m.diminfo)
  FROM cola_markets c, user_sdo_geom_metadata m
 WHERE m.table_name = 'COLA_MARKETS' AND m.column_name = 'SHAPE'
 AND c.name = 'cola_a';

SDO_Geom.SDO_POINTONSURFACE(C.SHAPE,M.DIMINFO)(SDO_GTYPE, SDO_SRID, SDO_POINT(X,
-----
SDO_GEOMETRY(2001, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1, 1), SDO_ORDINATE_ARRAY(
1, 1))
```

Related Topics

None.

26.26 SDO_Geom.SDO_SELF_UNION

Format

```
SDO_Geom.SDO_SELF_UNION(
 geom1  IN SDO_Geometry,
 dim1 IN SDO_Dim_Array,
) RETURN SDO_Geometry;
```

or

```
SDO_Geom.SDO_SELF_UNION(
 geom1  IN SDO_Geometry,
 tol IN NUMBER
) RETURN SDO_Geometry;
```

Description

Returns a valid geometry object that is the topological self union of one geometry object, which can be invalid.

Parameters

geom1

Geometry object.

dim1

Dimensional information array corresponding to `geom1`, usually selected from one of the `xxx_SDO_Geom_Metadata` views (described in [Geometry Metadata Views](#)).

tol

Tolerance value (see [Tolerance](#)).

Usage Notes

This function can be used to fix the following problems that can make a geometry invalid:

- Polygon boundary intersecting itself
- Incorrect orientation of exterior or interior rings (or both) of a polygon

Examples

The following example returns a valid geometry object that is the topological self union of an invalid polygon.

```
-- Return the topological self union of an invalid geometry.
SELECT SDO_Geom.SDO_SELF_UNION(
 SDO_Geometry(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1),
 SDO_ORDINATE_ARRAY(1, 1, 1, 4, 4, 4, 4, 1, 1, 1)),
 0.00005)
FROM dual;

SDO_Geom.SDO_SELF_UNION(SDO_Geometry(2003,NULL,NULL,SDO_ELEM_INFO_ARRAY(1,1003,1
-----
SDO_Geometry(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1),
 SDO_ORDINATE_ARRAY(1, 4, 1, 1, 4, 1, 4, 4, 1, 4))
```

Related Topics

- [SDO_Geom.SDO_UNION](#)
- [SDO_Geom.VALIDATE_GEOMETRY_WITH_CONTEXT](#)
- [SDO_Geom.VALIDATE_LAYER_WITH_CONTEXT](#)
- [SDO_UTIL.RECTIFY_GEOMETRY](#)

26.27 SDO_Geom.SDO_TRIANGULATE

Format

```
SDO_Geom.SDO_TRIANGULATE(
 geom  IN SDO_Geometry,
 tol IN NUMBER
) RETURN SDO_Geometry;
```

Description

Returns a geometry with triangular elements that result from Delaunay triangulation of the input geometry.

Parameters

geom

Geometry object.

tol

Tolerance value (see [Tolerance](#)).

Usage Notes

This function takes all coordinates from the input geometry, uses them to compute Delaunay triangulations, and returns a geometry object, each element of which is a triangle.

An exception is raised if `geom` has fewer than three points or vertices, or consists of multiple points all in a straight line.

With geodetic data, this function is supported by approximations, as explained in [Functions Supported by Approximations with Geodetic Data](#).

Examples

The following example returns a geometry object that consists of triangular elements (two in this case) comprising the `cola_c` polygon geometry. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying Spatial Data](#).)

```
-- Return triangles comprising a specified polygon.
SELECT c.name, SDO_Geom.SDO_TRIANGULATE(c.shape, 0.005)
  FROM cola_markets c WHERE c.name = 'cola_c';

NAME
-----
SDO_Geom.SDO_TRIANGULATE(C.SHPE,0.005)(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z),
-----
```

```
cola_c
SDO_GEOMETRY(2007, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1, 9, 1003, 1), SDO_
ORDINATE_ARRAY(3, 3, 6, 3, 4, 5, 3, 3, 4, 5, 6, 3, 6, 5, 4, 5))
```

Related Topics

[SDO_Geom.SDO_ALPHA_SHAPE](#)

26.28 SDO_Geom.SDO_UNION

Format

```
SDO_Geom.SDO_UNION(
  geom1 IN SDO_Geometry,
  dim1 IN SDO_Dim_Array,
  geom2 IN SDO_Geometry,
  dim2 IN SDO_Dim_Array
) RETURN SDO_Geometry;
```

or

```
SDO_Geom.SDO_UNION(
  geom1 IN SDO_Geometry,
  geom2 IN SDO_Geometry,
  tol IN NUMBER
) RETURN SDO_Geometry;
```

Description

Returns a geometry object that is the topological union (OR operation) of two geometry objects.

Parameters

geom1

Geometry object.

dim1

Dimensional information array corresponding to `geom1`, usually selected from one of the `xxx_SDO_Geom_Metadata` views (described in [Geometry Metadata Views](#)).

geom2

Geometry object.

dim2

Dimensional information array corresponding to `geom2`, usually selected from one of the `xxx_SDO_Geom_Metadata` views (described in [Geometry Metadata Views](#)).

tol

Tolerance value (see [Tolerance](#)).

Usage Notes

In [Figure 26-4](#), the shaded area represents the polygon returned when `SDO_UNION` is used with a square (`geom1`) and another polygon (`geom2`).

Figure 26-4 SDO_GEOM.SDO_UNION

If it is sufficient to append one geometry to another geometry without performing a topological union operation, and if both geometries are disjoint, using the [SDO_UTIL.APPEND](#) function (described in [SDO_UTIL Package \(Utility\)](#)) is faster than using the SDO_UNION function.

An exception is raised if `geom1` and `geom2` are based on different coordinate systems.

Examples

The following example returns a geometry object that is the topological union (OR operation) of `cola_a` and `cola_c`. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#).)

```
-- Return the topological union of two geometries.
SELECT SDO_GEOGRAPHICAL_UNION(c_a.shape, m.diminfo, c_c.shape, m.diminfo)
  FROM cola_markets c_a, cola_markets c_c, user_sdo_geom_metadata m
 WHERE m.table_name = 'COLA_MARKETS' AND m.column_name = 'SHAPE'
 AND c_a.name = 'cola_a' AND c_c.name = 'cola_c';

SDO_GEOGRAPHICAL_UNION(C_A.SHAPE,M.DIMINFO,C_C.SHAPE,M.DIMINFO)(SDO_GTYPE, SDO_SRID,
-----
SDO_GEOMETRY(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARRAY(5, 5, 5, 7, 1, 7, 1, 1, 5, 1, 5, 3, 6, 3, 6, 5, 5, 5))
```

Note that in the returned polygon, the `SDO_ORDINATE_ARRAY` starts and ends at the same point (5, 5).

Related Topics

- [SDO_GEOGRAPHICAL_DIFFERENCE](#)
- [SDO_GEOGRAPHICAL_INTERSECTION](#)
- [SDO_GEOGRAPHICAL_XOR](#)
- [SDO_GEOGRAPHICAL_SELF_UNION](#)

26.29 SDO_GEOGRAPHICAL_VOLUME

Format

```
SDO_GEOGRAPHICAL_VOLUME(
  geom  IN SDO_GEOGRAPHY,
  tol IN NUMBER
  [, unit IN VARCHAR2]
) RETURN NUMBER;
```

Description

Returns the volume of a three-dimensional solid.

Parameters

geom

Geometry object.

tol

Tolerance value (see [Tolerance](#)).

unit

Unit of measurement: a quoted string with `unit=` and volume unit (for example, '`unit=CUBIC_FOOT`' or '`unit=CUBIC_METER`'). For a list of volume units, enter the following query:

```
SELECT short_name FROM mdsys.sdo_units_of_measure WHERE unit_of_meas_type =  
'volume';
```

See [Unit of Measurement Support](#) for more information about unit of measurement specification.

If this parameter is not specified, the unit of measurement associated with the data is assumed.

Usage Notes

This function works with any solid, including solids with holes.

This function is not supported with geodetic data.

For information about support for three-dimensional geometries, see [Three-Dimensional Spatial Objects](#).

Examples

The following example returns the volume of a solid geometry object.

```
-- Return the volume of a solid geometry.  
SELECT p.id, SDO_GEOGRAPHICAL_OPERATORS.SDO_VOLUME(p.geometry, 0.005) FROM polygons3d p  
WHERE p.id = 12;
```

```
ID SDO_GEOGRAPHICAL_OPERATORS.SDO_VOLUME(P.GEOMETRY,0.005)
```

```
-----  
12
```

```
6
```

Related Topics

None.

26.30 SDO_GEOGRAPHICAL_METADATA

Note:

This feature is available starting with Oracle Database 12c Release 1 (12.1.0.2).

Format

```
SDO_GEOGRAPHICAL_METADATA(
 geom  IN SDO_GEOGRAPHY,
 dim IN SDO_DIM_ARRAY
 [, unit IN VARCHAR2]
) RETURN NUMBER;
```

or

```
SDO_GEOGRAPHICAL_METADATA(
 geom  IN SDO_GEOGRAPHY,
 tol IN NUMBER
 [, unit IN VARCHAR2]
) RETURN NUMBER;
```

Description

Returns the width of a geometry object.

Parameters

geom

Geometry object.

dim

Dimensional information array corresponding to `geom`, usually selected from one of the `xxx_SDO_GEOGRAPHICAL_METADATA` views (described in [Geometry Metadata Views](#)).

tol

Tolerance value (see [Tolerance](#)).

unit

Unit of measurement: a quoted string with `unit=` and an SDO_UNIT value from the MDSYS.SDO_DIST_UNITS table (for example, 'unit=KM'). See [Unit of Measurement Support](#) for more information about unit of measurement specification.

If this parameter is not specified, the unit of measurement associated with the data is assumed. For geodetic data, the default unit of measurement is meters.

Usage Notes

For a convex polygon, the width is the minimum distance between parallel lines of support.

For a non-convex geometry, this function determines its convex geometry and returns the width of that convex geometry.

The input geometry can have no more than two dimensions.

If a point geometry is specified, the function returns 0 (zero).

Examples

The following example returns the width of all geometry objects stored in the COLA_MARKETS table. (The example uses the definitions and data from [Simple Example: Inserting, Indexing, and Querying Spatial Data](#).)

```
SELECT name, SDO_Geom.SDO_Width(shape, 0.005) Width
 FROM cola_markets;
```

NAME	WIDTH
cola_a	4
cola_b	3
cola_c	2
cola_d	4

Related Topics

[SDO_Geom.SDO_Width_Line](#)

[SDO_Geom.SDO_Diameter](#)

26.31 SDO_Geom.SDO_Width_Line

Note:

This feature is available starting with Oracle Database 12c Release 1 (12.1.0.2).

Format

```
SDO_Geom.SDO_Width(_LINE
 geom  IN SDO_Geometry,
 dim IN SDO_Dim_Array
) RETURN NUMBER;
```

or

```
SDO_Geom.SDO_Width_Line(
 geom  IN SDO_Geometry,
 tol IN NUMBER
) RETURN NUMBER;
```

Description

Returns a line string geometry reflecting the width of a geometry object.

Parameters

geom

Geometry object.

dim

Dimensional information array corresponding to geom, usually selected from one of the xxx_SDO_GEOM_METADATA views (described in [Geometry Metadata Views](#)).

tol

Tolerance value (see [Tolerance](#)).

Usage Notes

For a convex polygon, the width is the minimum distance between parallel lines of support.

For a non-convex geometry, this function determines its convex geometry and returns the width of that convex geometry.

The input geometry can have no more than two dimensions.

If a point geometry is specified, the function returns 0 (zero).

Examples

The following example returns line strings reflecting width of each geometry object stored in the COLA_MARKETS table. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and Querying Spatial Data](#).)

```
SELECT name, SDO_GEOM.SDO_WIDTH_LINE(shape, 0.005)
 FROM cola_markets;

NAME
-----
SDO_GEOM.SDO_WIDTH_LINE(SHAPE,0.005)(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SD
-----
cola_a
SDO_GEOMETRY(2002, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
5, 7, 1, 7))

cola_b
SDO_GEOMETRY(2002, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
8, 7, 5, 7))

cola_c
SDO_GEOMETRY(2002, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
3, 5, 3, 3))

cola_d
SDO_GEOMETRY(2002, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
10, 11, 6, 11))
```

Related Topics

[SDO_GEOM.SDO_WIDTH](#)

[SDO_GEOM.SDO_DIAMETER_LINE](#)

26.32 SDO_GEOM.SDO_XOR

Format

```
SDO_GEOM.SDO_XOR(
 geom1  IN SDO_XOR,
```

```
 dim1  IN SDO_DIM_ARRAY,  
 geom2  IN SDO_GEOMETRY,  
 dim2  IN SDO_DIM_ARRAY  
) RETURN SDO_GEOMETRY;
```

or

```
SDO_GEOGRAPHICAL_OPERATORS.SDO_XOR(  
 geom1  IN SDO_GEOMETRY,  
 geom2  IN SDO_GEOMETRY,  
 tol IN NUMBER  
) RETURN SDO_GEOMETRY;
```

Description

Returns a geometry object that is the topological symmetric difference (XOR operation) of two geometry objects.

Parameters

geom1

Geometry object.

dim1

Dimensional information array corresponding to `geom1`, usually selected from one of the `xxx_SDO_GEOGRAPHICAL_METADATA_VIEWS` views (described in [Geometry Metadata Views](#)).

geom2

Geometry object.

dim2

Dimensional information array corresponding to `geom2`, usually selected from one of the `xxx_SDO_GEOGRAPHICAL_METADATA_VIEWS` views (described in [Geometry Metadata Views](#)).

tol

Tolerance value (see [Tolerance](#)).

Usage Notes

In [Figure 26-5](#), the shaded area represents the polygon returned when `SDO_XOR` is used with a square (`geom1`) and another polygon (`geom2`).

Figure 26-5 SDO_GEOGRAPHICAL_OPERATORS.SDO_XOR

An exception is raised if `geom1` and `geom2` are based on different coordinate systems.

Examples

The following example returns a geometry object that is the topological symmetric difference (XOR operation) of `cola_a` and `cola_c`. (The example uses the definitions and data from [Simple Example: Inserting, Indexing, and Querying Spatial Data](#).)

```
-- Return the topological symmetric difference of two geometries.
SELECT SDO_Geom.SDO_XOR(c_a.shape, m.diminfo, c_c.shape, m.diminfo)
  FROM cola_markets c_a, cola_markets c_c, user_sdo_geom_metadata m
 WHERE m.table_name = 'COLA_MARKETS' AND m.column_name = 'SHAPE'
 AND c_a.name = 'cola_a' AND c_c.name = 'cola_c';

-----  

SDO_Geom.SDO_XOR(C_A.SHAPE,M.DIMINFO,C_C.SHAPE,M.DIMINFO)(SDO_GTYPE, SDO_SRID, SDO_GEOMETRY(2007, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1, 19, 1003, 1), SDO_ORDINATE_ARRAY(1, 7, 1, 1, 5, 1, 5, 3, 3, 3, 4, 5, 5, 5, 5, 7, 1, 7, 5, 5, 5, 3, 6, 3, 6, 5, 5, 5))
```

Note that the returned polygon is a multipolygon (`SDO_GTYPE` = 2007), and the `SDO_ORDINATE_ARRAY` describes two polygons: one starting and ending at (1, 7) and the other starting and ending at (5, 5).

Related Topics

- [SDO_Geom.SDO_DIFFERENCE](#)
- [SDO_Geom.SDO_INTERSECTION](#)
- [SDO_Geom.SDO_UNION](#)

26.33

SDO_Geom.VALIDATE_GEOMETRY_WITH_CONTEXT

Format

```
SDO_Geom.VALIDATE_GEOMETRY_WITH_CONTEXT(
  theGeometry  IN SDO_Geometry,
  theDimInfo IN SDO_Dim_Array,
  conditional  IN VARCHAR2 DEFAULT 'TRUE',
  flag10g IN VARCHAR2 DEFAULT 'FALSE'
) RETURN VARCHAR2;
```

or

```
SDO_Geom.VALIDATE_GEOMETRY_WITH_CONTEXT(
  theGeometry  IN SDO_Geometry,
  tolerance IN NUMBER,
  conditional  IN VARCHAR2 DEFAULT 'TRUE',
  flag10g IN VARCHAR2 DEFAULT 'FALSE'
) RETURN VARCHAR2;
```

Description

Performs a consistency check for valid geometry types and returns context information if the geometry is invalid. The function checks the representation of the geometry from the tables against the element definitions.

Parameters

theGeometry

Geometry object.

theDimInfo

Dimensional information array corresponding to `theGeometry`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

tolerance

Tolerance value (see [Tolerance](#)).

conditional

Conditional flag; relevant only for a three-dimensional composite surface or composite solid. A string value of `TRUE` (the default) causes validation to fail if two outer rings are on the same plane and share an edge; a string value of `FALSE` does not cause validation to fail if two outer rings are on the same plane and share an edge.

flag10g

Oracle Database 10g compatibility flag. A string value of `TRUE` causes only validation checks specific to two-dimensional geometries to be performed, and no 3D-specific validation checks to be performed. A string value of `FALSE` (the default) performs all validation checks that are relevant for the geometry. (See the Usage Notes for more information about the `flag10g` parameter.)

Usage Notes

You should validate all geometry data, and fix any validation errors, before performing any spatial operations on the data, as explained in [Recommendations for Loading and Validating Spatial Data](#).

If the geometry is valid, this function returns `TRUE`. (For a user-defined geometry, that is, a geometry with an `SDO_GTYPE` value of 2000, this function returns the string `NULL`.)

If the geometry is not valid, this function returns the following:

- An Oracle error message number based on the specific reason the geometry is invalid, or `FALSE` if the geometry fails for some other reason
- The context of the error (the coordinate, edge, or ring that causes the geometry to be invalid). (See "[Context of Errors: Details](#)" in this section.)

This function checks for type consistency and geometry consistency.

For type consistency, the function checks for the following:

- The `SDO_GTYPE` is valid.
- The `SDOETYPE` values are consistent with the `SDO_GTYPE` value. For example, if the `SDO_GTYPE` is 2003, there should be at least one element of type `POLYGON` in the geometry.
- The `SDO_ELEM_INFO_ARRAY` has valid triplet values.

For geometry consistency, the function checks for the following, as appropriate for the specific geometry type:

- Polygons have at least four points, which includes the point that closes the polygon. (The last point is the same as the first.)
- Polygons are not self-crossing.
- No two vertices on a line or polygon are the same.
- Polygons are oriented correctly. (Exterior ring boundaries must be oriented counterclockwise, and interior ring boundaries must be oriented clockwise.)
- The interior of a polygon is connected.
- Line strings have at least two points.
- SDOETYPE 1-digit and 4-digit values are not mixed (that is, both used) in defining polygon ring elements.
- Points on an arc are not colinear (that is, are not on a straight line) and are not the same point.
- Geometries are within the specified bounds of the applicable DIMINFO column value (from the USER_SDO_Geom_Metadata view).
- LRS geometries (see [Linear Referencing System](#)) have three or four dimensions and a valid measure dimension position (3 or 4, depending on the number of dimensions).

For COLLECTION type geometries, some of the preceding checks mentioned above are not performed. Specifically, interior ring checks and polygon-polygon overlap checks are not performed for polygon elements of the COLLECTION type geometry.

For multipoint geometries, this function checks for duplicate vertices with three-dimensional geometries, but not with two-dimensional geometries.

For three-dimensional geometries, this function also performs the checks described in [Validation Checks for Three-Dimensional Geometries](#).

In checking for geometry consistency, the function considers the geometry's tolerance value in determining if lines touch or if points are the same.

If the function format with `tolerance` is used, no checking is done to validate that the geometry is within the coordinate system bounds as stored in the DIMINFO field of the USER_SDO_Geom_Metadata view. If this check is required for your usage, use the function format with `theDimInfo`.

Setting the `flag10g` parameter value to TRUE causes the validation logic for Oracle Spatial Release 10.2 to be used, irrespective of the dimensionality of the geometry. This can be useful for allowing three-dimensional geometries that contain geometries in pre-Release 11.1 format to pass the validation check when they would otherwise fail. For example, a three-dimensional line is not valid if it contains circular arcs; and setting `flag10g` to TRUE will allow such geometries to avoid being considered invalid solely because of the circular arcs. (You should later make these geometries valid according to the criteria for the current release, such as by densifying the circular arcs.)

You can use this function in a PL/SQL procedure as an alternative to using the [SDO_Geom.VALIDATE_LAYER_WITH_CONTEXT](#) procedure. See the Usage Notes for [SDO_Geom.VALIDATE_LAYER_WITH_CONTEXT](#) for more information.

Context of Errors: Details

If a geometry is invalid, the result can include information about a combination of the following: coordinates, elements, rings, and edges.

- **Coordinates:** A coordinate refers to a vertex in a geometry. In a two-dimensional geometry, a vertex is two numbers (X and Y, or Longitude and Latitude). In a three-dimensional geometry, a vertex is defined using three numbers; and in a four-dimensional geometry, a vertex is defined using four numbers. (You can use the [SDO_UTIL.GETVERTICES](#) function to return the coordinates in a geometry.)

If you receive a geometry validation error such as 13356 (adjacent points in a geometry are redundant), you can call the [SDO_UTIL.GETVERTICES](#) function, specifying a rownum stopping condition to include the coordinate one greater than the coordinate indicated with the error. The last two coordinates shown in the output are the redundant coordinates. These coordinates may be exactly the same, or they may be within the user-specified tolerance and thus are considered the same point. You can remove redundant coordinates by using the [SDO_UTIL.REMOVE_DUPLICATE_VERTICES](#) function.

- **Elements:** An element is a point, a line string, or an exterior polygon with zero or more corresponding interior polygons. (That is, a polygon element includes the exterior ring and all interior rings associated with that exterior ring.) If a geometry is a multi-element geometry (for example, multiple points, lines, or polygons), the first element is element 1, the second element is element 2, and so on.
- **Rings:** A ring is only used with polygon elements. Exterior rings in a polygon are considered polygon elements, and an exterior ring can include zero or more interior rings (or holes). Each interior ring has its own ring designation, but Ring 1 is associated with the exterior polygon itself. For example, Element 1, Ring 1 refers to the first exterior polygon in a geometry; Element 1, Ring 2 refers to the first interior polygon of the first exterior polygon; and Element 1, Ring 3 refers to the second interior polygon. If the geometry is a multipolygon, Element 2, Ring 1 is used to refer to the second exterior polygon. If there are interior polygons associated with it, Element 2, Ring 2 refers to the first interior polygon of the second exterior polygon.
- **Edges:** An edge refers to a line segment between two coordinates. Edge 1 refers to the segment between coordinate 1 and coordinate 2, Edge 2 refers to the line segment between coordinates 2 and 3, and so on. The most common place to see edge errors when validating geometries is with self-intersecting polygons. (The Open Geospatial Consortium simple features specification does not allow a polygon to self-intersect.) In such cases, Oracle reports error 13349 (polygon boundary crosses itself), including the Element, Ring, and Edge numbers where self-intersection occurs.

If error 13351 (shared edge) is returned for an optimized rectangle that spans more than 119 degrees in longitude, some queries on this rectangle will return correct results, as explained in [Geodetic MBRs](#).

Examples

The following example validates a geometry (deliberately created as invalid) named `cola_invalid_geom`.

```
-- Validate; provide context if invalid
SELECT c.name, SDO_Geom.VALIDATE_GEOMETRY_WITH_CONTEXT(c.shape, 0.005)
  FROM cola_markets c WHERE c.name = 'cola_invalid_geom';
```

NAME

SDO_Geom.VALIDATE_GEOMETRY_WITH_CONTEXT(C.SHAPe,0.005)

```
cola_invalid_geom
13349 [Element <1>] [Ring <1>][Edge <1>][Edge <3>]
```

In the output for this example, 13349 indicates the error ORA-13349: polygon boundary crosses itself. The first ring of the first element has edges that intersect. The edges that intersect are edge 1 (the first and second vertices) and edge 3 (the third and fourth vertices).

Related Topics

- [SDO_GEOGRAPHICAL_OPERATIONS.VALIDATE_LAYER_WITH_CONTEXT](#)
- [SDO_GEOGRAPHICAL_OPERATIONS.SDO_SELF_UNION](#)

26.34 SDO_GEOGRAPHICAL_OPERATIONS.VALIDATE_LAYER_WITH_CONTEXT

Format

```
SDO_GEOGRAPHICAL_OPERATIONS.VALIDATE_LAYER_WITH_CONTEXT(
 geom_table IN VARCHAR2,
 geom_column IN VARCHAR2,
 result_table IN VARCHAR2,
 commit_interval IN NUMBER DEFAULT -1,
 conditional IN VARCHAR2 DEFAULT 'TRUE' ,
 flag10g IN VARCHAR2 DEFAULT 'FALSE',
 geom_schema IN VARCHAR2 DEFAULT NULL);
```

Description

Examines a geometry column to determine if the stored geometries follow the defined rules for geometry objects, and returns context information about any invalid geometries.

Parameters

geom_table

Spatial geometry table. Can be specified in *schema.table* format (for example, scott.shapes), unless the *geom_schema* parameter is specified.

geom_column

Geometry object column to be examined.

result_table

Result table to hold the validation results. A row is added to *result_table* for each invalid geometry. If there are no invalid geometries, one or more (depending on the *commit_interval* value) rows with a result of DONE are added.

commit_interval

Number of geometries to validate before Spatial and Graph performs an internal commit operation and writes a row with a result of DONE to *result_table* (if no rows for invalid geometries have been written since the last commit operation). If *commit_interval* is not specified, no internal commit operations are performed during the validation.

The *commit_interval* option is helpful if you want to look at the contents of *result_table* while the validation is in progress.

conditional

Conditional flag; relevant only for a three-dimensional composite surface or composite solid. A string value of `TRUE` (the default) causes validation to fail if two outer rings are on the same plane and share an edge; a string value of `FALSE` does not cause validation to fail if two outer rings are on the same plane and share an edge.

flag10g

Oracle Database 10g compatibility flag. A string value of `TRUE` causes only validation checks specific to two-dimensional geometries to be performed, and no 3D-specific validation checks to be performed. A string value of `FALSE` (the default) performs all validation checks that are relevant for the geometries. (See the Usage Notes for the [SDO_GEOM.VALIDATE_GEOMETRY_WITH_CONTEXT](#) function for more information about the `flag10g` parameter.)

geom_schema

Specifies the schema of the `geom_table` table, if it differs from the current schema. If `geom_schema` is specified, the `geom_table` parameter cannot be specified in `schema.table` format.

Usage Notes

You should validate all geometry data, and fix any validation errors, before performing any spatial operations on the data, as explained in [Recommendations for Loading and Validating Spatial Data](#).

This procedure loads the result table with validation results.

An empty result table (`result_table` parameter) should be created before calling this procedure. The format of the result table is: (`sdo_rowid` ROWID, `result` VARCHAR2(2000)). If `result_table` is not empty, it is automatically truncated by the procedure before any rows are added.

The result table contains one row for each invalid geometry. A row is not written if a geometry is valid, except as follows:

- If `commit_interval` is not specified (or if the `commit_interval` value is greater than the number of geometries in the layer) and no invalid geometries are found, a single row with a `RESULT` value of `DONE` is written.
- If `commit_interval` is specified and if no invalid geometries are found between an internal commit and the previous internal commit (or start of validation for the first internal commit), a single row with the primary key of the last geometry validated and a `RESULT` value of `DONE` is written. (If there have been no invalid geometries since the last internal commit operation, this row replaces the previous row that had a result of `DONE`.)

In each row for an invalid geometry, the `SDO_ROWID` column contains the ROWID value of the row containing the invalid geometry, and the `RESULT` column contains an Oracle error message number and the context of the error (the coordinate, edge, or ring that causes the geometry to be invalid). You can then look up the error message for more information about the cause of the failure.

This procedure performs the following checks on each geometry in the layer (`geom_column`):

- All type consistency and geometry consistency checks that are performed by the [SDO_GEOM.VALIDATE_GEOMETRY_WITH_CONTEXT](#) function (see the Usage Notes for that function).

- The geometry's SRID value (coordinate system) is the same as the one specified in the applicable DIMINFO column value (from the `USER_SDO_GEOM_METADATA` view, which is described in [Geometry Metadata Views](#)).

Examples

The following example validates the geometry objects stored in the SHAPE column of the COLA_MARKETS table. The example includes the creation of the result table. For this example, a deliberately invalid geometry was inserted into the table before the validation was performed.

```
-- Is a layer valid? (First, create the result table.)  
CREATE TABLE val_results (sdo_rowid ROWID, result varchar2(1000));  
-- (Next statement must be on one command line.)  
CALL SDO_Geom.VALIDATE_LAYER_WITH_CONTEXT('COLA_MARKETS', 'SHAPE', 'VAL_RESULTS');  
  
Call completed.  
  
SQL> SELECT * from val_results;  
  
SDO_ROWID  
-----  
RESULT  
-----  
  
Rows Processed <12>  
  
AAABXNAABAACK+YAAC  
13349 [Element <1>] [Ring <1>][Edge <1>][Edge <3>]
```

Related Topics

- [SDO_Geom.VALIDATE_GEOMETRY_WITH_CONTEXT](#)
- [SDO_Geom.SDO_SELF_UNION](#)

26.35 SDO_Geom.WITHIN_DISTANCE

Format

```
SDO_Geom.WITHIN_DISTANCE(  
 geom1 IN SDO_Geometry,  
 dim1 IN SDO_Dim_Array,  
 dist IN Number,  
 geom2 IN SDO_Geometry,  
 dim2 IN SDO_Dim_Array  
 [, units IN VARCHAR2]  
 [, ellipsoidal IN VARCHAR2]  
) RETURN VARCHAR2;
```

or

```
SDO_Geom.WITHIN_DISTANCE(  
 geom1 IN SDO_Geometry,  
 dist IN Number,  
 geom2 IN SDO_Geometry,  
 tol IN Number  
 [, units IN VARCHAR2]
```

```
[, ellipsoidal IN VARCHAR2]
) RETURN VARCHAR2;
```

Description

Determines if two spatial objects are within some specified distance from each other.

Parameters

geom1

Geometry object.

dim1

Dimensional information array corresponding to `geom1`, usually selected from one of the `xxx_SDO_Geom_Metadata` views (described in [Geometry Metadata Views](#)).

dist

Distance value.

geom2

Geometry object.

dim2

Dimensional information array corresponding to `geom2`, usually selected from one of the `xxx_SDO_Geom_Metadata` views (described in [Geometry Metadata Views](#)).

tol

Tolerance value (see [Tolerance](#)).

units

Unit of measurement: a quoted string with `unit=` and an SDO_UNIT value from the MDSYS.SDO_AREA_UNITS table (for example, 'unit=KM'). See [Unit of Measurement Support](#) for more information about unit of measurement specification.

If this parameter is not specified, the unit of measurement associated with the data is assumed. For geodetic data, the default unit of measurement is meters.

ellipsoidal

Specifies if ellipsoidal distance is always used with geodetic data (`true`), or if spherical distance is used in some cases (`false`, the default). See [Distance: Spherical versus Ellipsoidal with Geodetic Data](#).

Usage Notes

For better performance, use the `SDO_WITHIN_DISTANCE` operator (described in [Spatial Operators](#)) instead of the `SDO_Geom.WITHIN_DISTANCE` function. For more information about performance considerations with operators and functions, see [Spatial Operators_Procedures_and Functions](#).

This function returns TRUE for object pairs that are within the specified distance, and FALSE otherwise.

The distance between two extended objects (for example, nonpoint objects such as lines and polygons) is defined as the minimum distance between these two objects. Thus the distance between two adjacent polygons is zero.

An exception is raised if `geom1` and `geom2` are based on different coordinate systems.

Examples

The following example checks if `cola_b` and `cola_d` are within 1 unit apart at the shortest distance between them. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and Querying Spatial Data.](#))

```
-- Are two geometries within 1 unit of distance apart?  
SELECT SDO_Geom.WITHIN_DISTANCE(c_b.shape, m.diminfo, 1,  
 c_d.shape, m.diminfo)  
FROM cola_markets c_b, cola_markets c_d, user_sdo_geom_metadata m  
WHERE m.table_name = 'COLA_MARKETS' AND m.column_name = 'SHAPE'  
AND c_b.name = 'cola_b' AND c_d.name = 'cola_d';  
  
SDO_Geom.WITHIN_DISTANCE(C_B.SHAPE,M.DIMINFO,1,C_D.SHAPE,M.DIMINFO)  
-----  
TRUE
```

Related Topics

- [SDO_Geom.SDO_DISTANCE](#)

SDO_LRS Package (Linear Referencing System)

The MDSYS.SDO_LRS package contains subprograms that create, modify, query, and convert linear referencing elements.

These subprograms do not change the state of the database. Most LRS subprograms are functions.

To use the subprograms in this chapter, you must understand the linear referencing system (LRS) concepts and techniques described in [Linear Referencing System](#).

[Table 27-1](#) lists subprograms related to creating and editing geometric segments.

Table 27-1 Subprograms for Creating and Editing Geometric Segments

Subprogram	Description
SDO_LRS.DEFINE_GEOM_SEGMENT	Defines a geometric segment.
SDO_LRS.REDEFINE_GEOM_SEGMENT	Populates the measures of all shape points of a geometric segment based on the start and end measures, overriding any previously assigned measures between the start point and end point.
SDO_LRS.CLIP_GEOM_SEGMENT	Clips a geometric segment (synonym of SDO_LRS.DYNAMIC_SEGMENT).
SDO_LRS.DYNAMIC_SEGMENT	Clips a geometric segment (synonym of SDO_LRS.CLIP_GEOM_SEGMENT).
SDO_LRS.CONCATENATE_GEOM_SEGMENTS	Concatenates two geometric segments into one segment.
SDO_LRS.LRS_INTERSECTION	Returns an LRS geometry object that is the topological intersection (AND operation) of two geometry objects where one or both are LRS geometries.
SDO_LRS.OFFSET_GEOM_SEGMENT	Returns the geometric segment at a specified offset from a geometric segment.
SDO_LRS.SPLIT_GEOM_SEGMENT	Splits a geometric segment into two segments.
SDO_LRS.RESET_MEASURE	Sets all measures of a geometric segment, including the start and end measures, to null values, overriding any previously assigned measures.
SDO_LRS.SCALE_GEOM_SEGMENT	Returns the geometry object resulting from a measure scaling operation on a geometric segment.
SDO_LRS.SET_PT_MEASURE	Sets the measure value of a specified point.
SDO_LRS.REVERSE_MEASURE	Returns a new geometric segment by reversing the measure values, but not the direction, of the original geometric segment.

Table 27-1 (Cont.) Subprograms for Creating and Editing Geometric Segments

Subprogram	Description
<code>SDO_LRS.TRANSLATE_MEASURE</code>	Returns a new geometric segment by translating the original geometric segment (that is, shifting the start and end measures by a specified value).
<code>SDO_LRS.REVERSE_GEOMETRY</code>	Returns a new geometric segment by reversing the measure values and the direction of the original geometric segment.

Table 27-2 lists subprograms related to querying geometric segments.

Table 27-2 Subprograms for Querying and Validating Geometric Segments

Subprogram	Description
<code>SDO_LRS.VALID_GEOG_SEGMENT</code>	Checks if a geometric segment is valid.
<code>SDO_LRS.VALID_LRS_PT</code>	Checks if an LRS point is valid.
<code>SDO_LRS.VALID_MEASURE</code>	Checks if a measure falls within the measure range of a geometric segment.
<code>SDO_LRS.CONNECTED_GEOG_SEGMENTS</code>	Checks if two geometric segments are spatially connected.
<code>SDO_LRS.GEOG_SEGMENT_LENGTH</code>	Returns the length of a geometric segment.
<code>SDO_LRS.GEOG_SEGMENT_START_PT</code>	Returns the start point of a geometric segment.
<code>SDO_LRS.GEOG_SEGMENT_END_PT</code>	Returns the end point of a geometric segment.
<code>SDO_LRS.GEOG_SEGMENT_START_MEASURE</code>	Returns the start measure of a geometric segment.
<code>SDO_LRS.GEOG_SEGMENT_END_MEASURE</code>	Returns the end measure of a geometric segment.
<code>SDO_LRS.GET_MEASURE</code>	Returns the measure of an LRS point.
<code>SDO_LRS.GET_NEXT_SHAPE_PT</code>	Returns the next shape point on a geometric segment after a specified measure value or LRS point.
<code>SDO_LRS.GET_NEXT_SHAPE_PT_MEASURE</code>	Returns the measure value of the next shape point on a geometric segment after a specified measure value or LRS point.
<code>SDO_LRS.GET_PREV_SHAPE_PT</code>	Returns the previous shape point on a geometric segment before a specified measure value or LRS point.
<code>SDO_LRS.GET_PREV_SHAPE_PT_MEASURE</code>	Returns the measure value of the previous shape point on a geometric segment before a specified measure value or LRS point.
<code>SDO_LRS.IS_GEOG_SEGMENT_DEFINED</code>	Checks if an LRS segment is defined correctly.
<code>SDO_LRS.IS_MEASURE_DECREASING</code>	Checks if the measure values along an LRS segment are decreasing (that is, descending in numerical value).
<code>SDO_LRS.IS_MEASURE_INCREASING</code>	Checks if the measure values along an LRS segment are increasing (that is, ascending in numerical value).

Table 27-2 (Cont.) Subprograms for Querying and Validating Geometric Segments

Subprogram	Description
<code>SDO_LRS.IS_SHAPE_PT_MEASURE</code>	Checks if a specified measure value is associated with a shape point on a geometric segment.
<code>SDO_LRS.MEASURE_RANGE</code>	Returns the measure range of a geometric segment, that is, the difference between the start measure and end measure.
<code>SDO_LRS.MEASURE_TO_PERCENTAGE</code>	Returns the percentage (0 to 100) that a specified measure is of the measure range of a geometric segment.
<code>SDO_LRS.PERCENTAGE_TO_MEASURE</code>	Returns the measure value of a specified percentage (0 to 100) of the measure range of a geometric segment.
<code>SDO_LRS.LOCATE_PT</code>	Returns the point located at a specified distance from the start of a geometric segment.
<code>SDO_LRS.PROJECT_PT</code>	Returns the projection point of a specified point. The projection point is on the geometric segment.
<code>SDO_LRS.FIND_LRS_DIM_POS</code>	Returns the position of the measure dimension within the <code>SDO_DIM_ARRAY</code> structure for a specified <code>SDO_GEOMETRY</code> column.
<code>SDO_LRS.FIND_MEASURE</code>	Returns the measure of the closest point on a segment to a specified projection point.
<code>SDO_LRS.FIND_OFFSET</code>	Returns the signed offset (shortest distance) from a point to a geometric segment.
<code>SDO_LRS.VALIDATE_LRS_GEOMETRY</code>	Checks if an LRS geometry is valid.

Table 27-3 lists subprograms related to converting geometric segments.

Table 27-3 Subprograms for Converting Geometric Segments

Subprogram	Description
<code>SDO_LRS.CONVERT_TO_LRS_DIM_ARRAY</code>	Converts a standard dimensional array to an LRS dimensional array by creating a measure dimension.
<code>SDO_LRS.CONVERT_TO_LRS_GEOM</code>	Converts a standard <code>SDO_GEOMETRY</code> line string to an LRS geometric segment by adding measure information.
<code>SDO_LRS.CONVERT_TO_LRS_LAYER</code>	Converts all geometry objects in a column of type <code>SDO_GEOMETRY</code> from standard line string geometries without measure information to LRS geometric segments with measure information, and updates the metadata.
<code>SDO_LRS.CONVERT_TO_STD_DIM_ARRAY</code>	Converts an LRS dimensional array to a standard dimensional array by removing the measure dimension.

Table 27-3 (Cont.) Subprograms for Converting Geometric Segments

Subprogram	Description
<code>SDO_LRS.CONVERT_TO_STD_GEOM</code>	Converts an LRS geometric segment to a standard SDO_GEOGRAPHY line string by removing measure information.
<code>SDO_LRS.CONVERT_TO_STD_LAYER</code>	Converts all geometry objects in a column of type SDO_GEOGRAPHY from LRS geometric segments with measure information to standard line string geometries without measure information, and updates the metadata.

For more information about conversion subprograms, see [Converting LRS Geometries](#).

The rest of this chapter provides reference information on the subprograms, listed in alphabetical order.

- [SDO_LRS.CLIP_GEOM_SEGMENT](#)
- [SDO_LRS.CONCATENATE_GEOM_SEGMENTS](#)
- [SDO_LRS.CONNECTED_GEOM_SEGMENTS](#)
- [SDO_LRS.CONVERT_TO_LRS_DIM_ARRAY](#)
- [SDO_LRS.CONVERT_TO_LRS_GEOM](#)
- [SDO_LRS.CONVERT_TO_LRS_LAYER](#)
- [SDO_LRS.CONVERT_TO_STD_DIM_ARRAY](#)
- [SDO_LRS.CONVERT_TO_STD_GEOM](#)
- [SDO_LRS.CONVERT_TO_STD_LAYER](#)
- [SDO_LRS.DEFINE_GEOM_SEGMENT](#)
- [SDO_LRS.DYNAMIC_SEGMENT](#)
- [SDO_LRS.FIND_LRS_DIM_POS](#)
- [SDO_LRS.FIND_MEASURE](#)
- [SDO_LRS.FIND_OFFSET](#)
- [SDO_LRS.GEOM_SEGMENT_END_MEASURE](#)
- [SDO_LRS.GEOM_SEGMENT_END_PT](#)
- [SDO_LRS.GEOM_SEGMENT_LENGTH](#)
- [SDO_LRS.GEOM_SEGMENT_START_MEASURE](#)
- [SDO_LRS.GEOM_SEGMENT_START_PT](#)
- [SDO_LRS.GET_MEASURE](#)
- [SDO_LRS.GET_NEXT_SHAPE_PT](#)
- [SDO_LRS.GET_NEXT_SHAPE_PT_MEASURE](#)
- [SDO_LRS.GET_PREV_SHAPE_PT](#)
- [SDO_LRS.GET_PREV_SHAPE_PT_MEASURE](#)

- SDO_LRS.IS_GEOG_SEGMENT_DEFINED
- SDO_LRS.IS_MEASURE_DECREASING
- SDO_LRS.IS_MEASURE_INCREASING
- SDO_LRS.IS_SHAPE_PT_MEASURE
- SDO_LRS.LOCATE_PT
- SDO_LRS.LRS_INTERSECTION
- SDO_LRS.MEASURE_RANGE
- SDO_LRS.MEASURE_TO_PERCENTAGE
- SDO_LRS.OFFSET_GEOG_SEGMENT
- SDO_LRS.PERCENTAGE_TO_MEASURE
- SDO_LRS.PROJECT_PT
- SDO_LRS.REDEFINE_GEOG_SEGMENT
- SDO_LRS.RESET_MEASURE
- SDO_LRS.REVERSE_GEOMETRY
- SDO_LRS.REVERSE_MEASURE
- SDO_LRS.SCALE_GEOG_SEGMENT
- SDO_LRS.SET_PT_MEASURE
- SDO_LRS.SPLIT_GEOG_SEGMENT
- SDO_LRS.TRANSLATE_MEASURE
- SDO_LRS.VALID_GEOG_SEGMENT
- SDO_LRS.VALID_LRS_PT
- SDO_LRS.VALID_MEASURE
- SDO_LRS.VALIDATE_LRS_GEOMETRY

27.1 SDO_LRS.CLIP_GEOG_SEGMENT

Format

```
SDO_LRS.CLIP_GEOG_SEGMENT(  
 geom_segment IN SDO_GEOMETRY,  
 start_measure IN NUMBER,  
 end_measure IN NUMBER,  
 tolerance IN NUMBER DEFAULT 1.0e-8  
) RETURN SDO_GEOMETRY;
```

or

```
SDO_LRS.CLIP_GEOG_SEGMENT(  
 geom_segment IN SDO_GEOMETRY,  
 dim_array IN SDO_DIM_ARRAY,  
 start_measure IN NUMBER,  
 end_measure IN NUMBER  
) RETURN SDO_GEOMETRY;
```

Description

Returns the geometry object resulting from a clip operation on a geometric segment.

Note:

SDO_LRS.CLIP_GEOM_SEGMENT and [SDO_LRS.DYNAMIC_SEGMENT](#) are synonyms: both functions have the same parameters, behavior, and return value.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to `geom_segment`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

start_measure

Start measure of the geometric segment.

end_measure

End measure of the geometric segment.

tolerance

Tolerance value (see [Tolerance](#) and [Tolerance Values with LRS Functions](#)). The default value is 0.00000001.

Usage Notes

An exception is raised if `geom_segment`, `start_measure`, or `end_measure` is invalid.

`start_measure` and `end_measure` can be any points on the geometric segment. They do not have to be in any specific order. For example, `start_measure` and `end_measure` can be 5 and 10, respectively, or 10 and 5, respectively.

The direction and measures of the resulting geometric segment are preserved (that is, they reflect the original segment).

The `_3D` format of this function (`SDO_LRS.CLIP_GEOM_SEGMENT_3D`) is available. For information about `_3D` formats of LRS functions, see [3D Formats of LRS Functions](#).

For more information about clipping geometric segments, see [Clipping a Geometric Segment](#).

Examples

The following example clips the geometric segment representing Route 1, returning the segment from measures 5 through 10. This segment might represent a construction zone. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```

SELECT SDO_LRS.CLIP_GEOGRAPHIC_SEGMENT(route_geometry, 5, 10)
  FROM lrs_routes WHERE route_id = 1;

SDO_LRS.CLIP_GEOGRAPHIC_SEGMENT(ROUTE_GEOGRAPHY,5,10)(SDO_GTYPE, SDO_SRID, SDO_POINT(X,
-----
SDO_GEOGRAPHY(3302, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
5, 4, 5, 8, 4, 8, 10, 4, 10))

```

27.2 SDO_LRS.CONCATENATE_GEOM_SEGMENTS

Format

```

SDO_LRS.CONCATENATE_GEOGRAPHIC_SEGMENTS(
 geom_segment_1  IN SDO_GEOGRAPHY,
 geom_segment_2  IN SDO_GEOGRAPHY,
 tolerance IN NUMBER DEFAULT 1.0e-8
) RETURN SDO_GEOGRAPHY;

```

or

```

SDO_LRS.CONCATENATE_GEOGRAPHIC_SEGMENTS(
 geom_segment_1  IN SDO_GEOGRAPHY,
 dim_array_1 IN SDO_DIM_ARRAY,
 geom_segment_2  IN SDO_GEOGRAPHY,
 dim_array_2 IN SDO_DIM_ARRAY
) RETURN SDO_GEOGRAPHY;

```

Description

Returns the geometry object resulting from the concatenation of two geometric segments.

Parameters

geom_segment_1

First geometric segment (LRS segment containing measure information) to be concatenated.

dim_array_1

Dimensional information array corresponding to `geom_segment_1`, usually selected from one of the `xxx_SDO_GEOGRAPHIC_METADATA` views (described in [Geometry Metadata Views](#)).

geom_segment_2

Second geometric segment (LRS segment containing measure information) to be concatenated.

dim_array_2

Dimensional information array corresponding to `geom_segment_2`, usually selected from one of the `xxx_SDO_GEOGRAPHIC_METADATA` views (described in [Geometry Metadata Views](#)).

tolerance

Tolerance value (see [Tolerance](#) and [Tolerance Values with LRS Functions](#)). The default value is 0.00000001.

Usage Notes

An exception is raised if `geom_segment_1` or `geom_segment_2` has an invalid geometry type or dimensionality, or if `geom_segment_1` and `geom_segment_2` are based on different coordinate systems.

The direction of the first geometric segment is preserved, and all measures of the second segment are shifted so that its start measure is the same as the end measure of the first segment.

The geometry type of `geom_segment_1` and `geom_segment_2` must be line or multiline. Neither can be a polygon.

The `_3D` format of this function

(`SDO_LRS.CONCATENATE_GEOM_SEGMENTS_3D`) is available. For information about `_3D` formats of LRS functions, see [3D Formats of LRS Functions](#).

For more information about concatenating geometric segments, see [Concatenating Geometric Segments](#).

Examples

The following example defines the geometric segment, splits it into two segments, then concatenates those segments. (This example uses the definitions from the example in [Example of LRS Functions](#). The definitions of `result_geom_1`, `result_geom_2`, and `result_geom_3` are displayed in [Example 7-3](#).)

```
DECLARE
  geom_segment SDO_Geometry;
  line_string SDO_Geometry;
  dim_array SDO_DIM_ARRAY;
  result_geom_1 SDO_Geometry;
  result_geom_2 SDO_Geometry;
  result_geom_3 SDO_Geometry;

BEGIN

  SELECT a.route_geometry into geom_segment FROM lrs_routes a
 WHERE a.route_name = 'Route1';
  SELECT m.diminfo into dim_array from
 user_sdo_geom_metadata m
 WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY';

  -- Define the LRS segment for Route1.
  SDO_LRS.DEFINE_GEOM_SEGMENT(geom_segment,
 dim_array,
 0, -- Zero starting measure: LRS segment starts at start of route.
 27); -- End of LRS segment is at measure 27.

  SELECT a.route_geometry INTO line_string FROM lrs_routes a
 WHERE a.route_name = 'Route1';

  -- Split Route1 into two segments.
  SDO_LRS.SPLIT_GEOM_SEGMENT(line_string,dim_array,5,result_geom_1,result_geom_2);

  -- Concatenate the segments that were just split.
  result_geom_3 := SDO_LRS.CONCATENATE_GEOM_SEGMENTS(result_geom_1, dim_array,
 result_geom_2, dim_array);

  -- Insert geometries into table, to display later.
```

```
INSERT INTO lrs_routes VALUES(
  11,
  'result_geom_1',
  result_geom_1
);
INSERT INTO lrs_routes VALUES(
  12,
  'result_geom_2',
  result_geom_2
);
INSERT INTO lrs_routes VALUES(
  13,
  'result_geom_3',
  result_geom_3
);

END;
/
```

27.3 SDO_LRS.CONNECTED_GEOM_SEGMENTS

Format

```
SDO_LRS.CONNECTED_GEOM_SEGMENTS(
  geom_segment_1  IN SDO_Geometry,
  geom_segment_2  IN SDO_Geometry,
  tolerance IN NUMBER DEFAULT 1.0e-8
) RETURN VARCHAR2;
```

or

```
SDO_LRS.CONNECTED_GEOM_SEGMENTS(
  geom_segment_1  IN SDO_Geometry,
  dim_array_1 IN SDO_DIM_ARRAY,
  geom_segment_2  IN SDO_Geometry,
  dim_array_2 IN SDO_DIM_ARRAY
) RETURN VARCHAR2;
```

Description

Checks if two geometric segments are spatially connected.

Parameters

geom_segment_1

First of two geometric segments (LRS segments containing measure information) to be checked.

dim_array_1

Dimensional information array corresponding to `geom_segment_1`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

geom_segment_2

Second of two geometric segments (LRS segments containing measure information) to be checked.

dim_array_2

Dimensional information array corresponding to `geom_segment_2`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

tolerance

Tolerance value (see [Tolerance](#) and [Tolerance Values with LRS Functions](#)). The default value is 0.00000001.

Usage Notes

This function returns TRUE if the geometric segments are spatially connected and FALSE if the geometric segments are not spatially connected.

An exception is raised if `geom_segment_1` or `geom_segment_2` has an invalid geometry type or dimensionality, or if `geom_segment_1` and `geom_segment_2` are based on different coordinate systems.

The `_3D` format of this function (`SDO_LRS.CONNECTED_GEOM_SEGMENTS_3D`) is available. For information about `_3D` formats of LRS functions, see [3D Formats of LRS Functions](#).

Examples

The following example checks if two geometric segments (results of a previous split operation) are spatially connected.

```
-- Are result_geom_1 and result_geom2 connected?
SELECT SDO_LRS.CONNECTED_GEOM_SEGMENTS(a.route_geometry,
 b.route_geometry, 0.005)
  FROM lrs_routes a, lrs_routes b
 WHERE a.route_id = 11 AND b.route_id = 12;

SDO_LRS.CONNECTED_GEOM_SEGMENTS(A.ROUTE_GEOMETRY,B.ROUTE_GEOMETRY,0.005)
-----
TRUE
```

27.4 SDO_LRS.CONVERT_TO_LRS_DIM_ARRAY

Format

```
SDO_LRS.CONVERT_TO_LRS_DIM_ARRAY(
 dim_array IN SDO_DIM_ARRAY
 [, lower_bound IN NUMBER,
 upper_bound IN NUMBER,
 tolerance IN NUMBER]
) RETURN SDO_DIM_ARRAY;
```

or

```
SDO_LRS.CONVERT_TO_LRS_DIM_ARRAY(
 dim_array IN SDO_DIM_ARRAY,
 dim_name IN VARCHAR2
 [, lower_bound IN NUMBER,
 upper_bound IN NUMBER,
 tolerance IN NUMBER]
) RETURN SDO_DIM_ARRAY;
```

or

```
SDO_LRS.CONVERT_TO_LRS_DIM_ARRAY(
 dim_array IN SDO_DIM_ARRAY,
 dim_name IN VARCHAR2,
 dim_pos IN INTEGER
 [, lower_bound IN NUMBER,
 upper_bound IN NUMBER,
 tolerance IN NUMBER]
) RETURN SDO_DIM_ARRAY;
```

Description

Converts a standard dimensional array to an LRS dimensional array by creating a measure dimension.

Parameters

dim_array

Dimensional information array corresponding to the layer (column of geometries) to be converted, usually selected from one of the xxx_SDO_GEOM_METADATA views (described in [Geometry Metadata Views](#)).

dim_name

Name of the measure dimension (`M`, if not otherwise specified).

dim_pos

Position of the measure dimension (the last `SDO_DIM_ELEMENT` object position in the `SDO_DIM_ARRAY`, if not otherwise specified).

lower_bound

Lower bound (`SDO_LB` value in the `SDO_DIM_ELEMENT` definition) of the ordinate in the measure dimension.

upper_bound

Upper bound (`SDO_UB` value in the `SDO_DIM_ELEMENT` definition) of the ordinate in the measure dimension.

tolerance

Tolerance value (see [Tolerance](#) and [Tolerance Values with LRS Functions](#)). The default value is `0.00000001`.

Usage Notes

This function converts a standard dimensional array to an LRS dimensional array by creating a measure dimension. Specifically, it adds an `SDO_DIM_ELEMENT` object at the end of the current `SDO_DIM_ELEMENT` objects in the `SDO_DIM_ARRAY` for the dimensional array (unless another `dim_pos` is specified), and sets the `SDO_DIMNAME` value in this added `SDO_DIM_ELEMENT` to `M` (unless another `dim_name` is specified). It sets the other values in the added `SDO_DIM_ELEMENT` according to the values of the `upper_bound`, `lower_bound`, and `tolerance` parameter values.

If `dim_array` already contains dimensional information, the `dim_array` is returned.

The `_3D` format of this function (`SDO_LRS.CONVERT_TO_LRS_DIM_ARRAY_3D`) is available. For information about `_3D` formats of LRS functions, see [3D Formats of LRS Functions](#).

For more information about conversion functions, see [Converting LRS Geometries](#).

Examples

The following example converts the dimensional array for the LRS_ROUTES table to LRS format. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SELECT SDO_LRS.CONVERT_TO_LRS_DIM_ARRAY(m.diminfo)
  FROM user_sdo_geom_metadata m
 WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY';

-----  

SDO_LRS.CONVERT_TO_LRS_DIM_ARRAY(M.DIMINFO)(SDO_DIMNAME, SDO_LB, SDO_UB, SDO_TOL
-----  

SDO_DIM_ARRAY(SDO_DIM_ELEMENT('X', 0, 20, .005), SDO_DIM_ELEMENT('Y', 0, 20, .00
5), SDO_DIM_ELEMENT('M', 0, 20, .005))
```

27.5 SDO_LRS.CONVERT_TO_LRS_Geom

Format

```
SDO_LRS.CONVERT_TO_LRS_Geom(
 standard_geom IN SDO_Geometry
 [, start_measure  IN NUMBER,
 end_measure IN NUMBER]
) RETURN SDO_Geometry;
```

or

```
SDO_LRS.CONVERT_TO_LRS_Geom(
 standard_geom IN SDO_Geometry,
 dim_array IN SDO_DIM_Array
 [, start_measure  IN NUMBER,
 end_measure IN NUMBER]
) RETURN SDO_Geometry;
```

or

```
SDO_LRS.CONVERT_TO_LRS_Geom(
 standard_geom IN SDO_Geometry,
 m_pos IN INTEGER
 [, start_measure  IN NUMBER,
 end_measure IN NUMBER]
) RETURN SDO_Geometry;
```

Description

Converts a standard SDO_Geometry line string to an LRS geometric segment by adding measure information.

Parameters

standard_geom

Line string geometry that does not contain measure information.

dim_array

Dimensional information array corresponding to `standard_geom`, usually selected from one of the `xxx_SDO_Geom_Metadata` views (described in [Geometry Metadata Views](#)).

m_pos

Position of the measure dimension. If specified, must be 3 or 4. By default, the measure dimension is the last dimension in the SDO_DIM_ARRAY.

start_measure

Distance measured from the start point of a geometric segment to the start point of the linear feature. The default is 0.

end_measure

Distance measured from the end point of a geometric segment to the start point of the linear feature. The default is the cartographic length (for example, 75 if the cartographic length is 75 and the unit of measure is miles).

Usage Notes

This function returns an LRS geometric segment with measure information, with measure information provided for all shape points.

An exception is raised if standard_geom has an invalid geometry type or dimensionality, if m_pos is less than 3 or greater than 4, or if start_measure or end_measure is out of range.

The _3D format of this function (SDO_LRS.CONVERT_TO_LRS_GEOM_3D) is available; however, the m_pos parameter is not available for SDO_LRS.CONVERT_TO_LRS_GEOM_3D. For information about _3D formats of LRS functions, see [3D Formats of LRS Functions](#).

For more information about conversion functions, see [Converting LRS Geometries](#).

Examples

The following example converts the geometric segment representing Route 1 to LRS format. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SELECT SDO_LRS.CONVERT_TO_LRS_GEOM(a.route_geometry, m.diminfo)
  FROM lrs_routes a, user_sdo_geom_metadata m
 WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY'
 AND a.route_id = 1;

SDO_LRS.CONVERT_TO_LRS_GEOM(A.ROUTE_GEOMETRY,M.DIMINFO)(SDO_GTYPE, SDO_SRID, SDO
-----
SDO_GEOMETRY(3302, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
 2, 2, 0, 2, 4, 2, 8, 4, 8, 12, 4, 12, 12, 10, NULL, 8, 10, 22, 5, 14, 27))
```

27.6 SDO_LRS.CONVERT_TO_LRS_LAYER

Format

```
SDO_LRS.CONVERT_TO_LRS_LAYER(
 table_name IN VARCHAR2,
 column_name IN VARCHAR2
 [, lower_bound IN NUMBER,
 upper_bound IN NUMBER,
 tolerance IN NUMBER]
) RETURN VARCHAR2;
```

or

```
SDO_LRS.CONVERT_TO_LRS_LAYER(
 table_name IN VARCHAR2,
 column_name IN VARCHAR2,
 dim_name IN VARCHAR2,
 dim_pos IN INTEGER
 [, lower_bound  IN NUMBER,
 upper_bound IN NUMBER,
 tolerance IN NUMBER]
) RETURN VARCHAR2;
```

Description

Converts all geometry objects in a column of type SDO_GEOMETRY (that is, converts a layer) from standard line string geometries without measure information to LRS geometric segments with measure information, and updates the metadata in the USER_SDO_GEOG_METADATA view.

Parameters

table_name

Table containing the column with the SDO_GEOMETRY objects.

column_name

Column in `table_name` containing the SDO_GEOMETRY objects.

dim_name

Name of the measure dimension. If this parameter is null, M is assumed.

dim_pos

Position of the measure dimension within the SDO_DIM_ARRAY structure for the specified SDO_GEOMETRY column. If this parameter is null, the number corresponding to the last position is assumed.

lower_bound

Lower bound (SDO_LB value in the SDO_DIM_ELEMENT definition) of the ordinate in the measure dimension.

upper_bound

Upper bound (SDO_UB value in the SDO_DIM_ELEMENT definition) of the ordinate in the measure dimension.

tolerance

Tolerance value (see [Tolerance](#) and [Tolerance Values with LRS Functions](#)). The default value is 0.00000001.

Usage Notes

This function returns TRUE if the conversion was successful or if the layer already contains measure information, and the function returns an exception if the conversion was not successful.

An exception is raised if the existing dimensional information for the table is invalid.

The measure values are assigned based on a start measure of zero and an end measure of the cartographic length.

If a spatial index already exists on `column_name`, you must delete (drop) the index before converting the layer and create a new index after converting the layer. For

information about deleting and creating indexes, see the [DROP INDEX](#) and [CREATE INDEX](#) statements in [SQL Statements for Indexing Spatial Data](#).

The _3D format of this function (SDO_LRS.CONVERT_TO_LRS_LAYER_3D) is available. For information about _3D formats of LRS functions, see [3D Formats of LRS Functions](#).

For more information about conversion functions, see [Converting LRS Geometries](#).

Examples

The following example converts the geometric segments in the ROUTE_GEOMETRY column of the LRS_ROUTES table to LRS format. (This example uses the definitions from the example in [Example of LRS Functions](#).) The SELECT statement shows that dimensional information has been added (that is, SDO_DIM_ELEMENT('M', NULL, NULL, NULL) is included in the definition).

```
BEGIN
  IF (SDO_LRS.CONVERT_TO_LRS_LAYER('LRS_ROUTES', 'ROUTE_GEOMETRY') = 'TRUE')
  THEN
 DBMS_OUTPUT.PUT_LINE('Conversion from STD_LAYER to LRS_LAYER succeeded.');
  ELSE
 DBMS_OUTPUT.PUT_LINE('Conversion from STD_LAYER to LRS_LAYER failed.');
  END IF;
END;
.
/
Conversion from STD_LAYER to LRS_LAYER succeeded.

PL/SQL procedure successfully completed.

SQL> SELECT diminfo FROM user_sdo_geom_metadata WHERE table_name = 'LRS_ROUTES' AND
column_name = 'ROUTE_GEOMETRY';

DIMINFO(SDO_DIMNAME, SDO_LB, SDO_UB, SDO_TOLERANCE)
-----
SDO_DIM_ARRAY(SDO_DIM_ELEMENT('X', 0, 20, .005), SDO_DIM_ELEMENT('Y', 0, 20, .00
5), SDO_DIM_ELEMENT('M', NULL, NULL, NULL))
```

27.7 SDO_LRS.CONVERT_TO_STD_DIM_ARRAY

Format

```
SDO_LRS.CONVERT_TO_STD_DIM_ARRAY(
  dim_array IN SDO_DIM_ARRAY
  [, m_pos IN INTEGER]
) RETURN SDO_DIM_ARRAY;
```

Description

Converts an LRS dimensional array to a standard dimensional array by removing the measure dimension.

Parameters

dim_array

Dimensional information array corresponding to the layer (column of geometries) to be converted, usually selected from one of the xxx_SDO_GEOM_METADATA views (described in [Geometry Metadata Views](#)).

m_pos

Position of the measure dimension. If specified, must be 3 or 4. By default, the measure dimension is the last dimension in the SDO_DIM_ARRAY.

Usage Notes

This function converts an LRS dimensional array to a standard dimensional array by removing the measure dimension. Specifically, it removes the SDO_DIM_ELEMENT object at the end of the current SDO_DIM_ELEMENT objects in the SDO_DIM_ARRAY for the dim_array.

An exception is raised if m_pos is invalid (less than 3 or greater than 4).

If dim_array is already a standard dimensional array (that is, does not contain dimensional information), the dim_array is returned.

The _3D format of this function (SDO_LRS.CONVERT_TO_STD_DIM_ARRAY_3D) is available. For information about _3D formats of LRS functions, see [3D Formats of LRS Functions](#).

For more information about conversion functions, see [Converting LRS Geometries](#).

Examples

The following example converts the dimensional array for the LRS_ROUTES table to standard format. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SELECT SDO_LRS.CONVERT_TO_STD_DIM_ARRAY(m.diminfo)
  FROM user_sdo_geom_metadata m
 WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY';

-----  

SDO_LRS.CONVERT_TO_STD_DIM_ARRAY(M.DIMINFO)(SDO_DIMNAME, SDO_LB, SDO_UB, SDO_TOL
-----  

SDO_DIM_ARRAY(SDO_DIM_ELEMENT('X', 0, 20, .005), SDO_DIM_ELEMENT('Y', 0, 20, .00
5))
```

27.8 SDO_LRS.CONVERT_TO_STD_GEOM

Format

```
SDO_LRS.CONVERT_TO_STD_GEOM(
 lrs_geom IN SDO_GEOMETRY
 [, dim_array IN SDO_DIM_ARRAY]
) RETURN SDO_GEOMETRY;
```

Description

Converts an LRS geometric segment to a standard SDO_GEOMETRY line string by removing measure information.

Parameters

lrs_geom

LRS geometry that contains measure information.

dim_array

Dimensional information array corresponding to `lrs_geom`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

Usage Notes

This function returns an `SDO_Geometry` object in which all measure information is removed.

The `_3D` format of this function (`SDO_LRS.CONVERT_TO_STD_GEOM_3D`) is available. For information about `_3D` formats of LRS functions, see [3D Formats of LRS Functions](#).

For more information about conversion functions, see [Converting LRS Geometries](#).

Examples

The following example converts the geometric segment representing Route 1 to standard format. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SELECT SDO_LRS.CONVERT_TO_STD_GEOM(a.route_geometry, m.diminfo)
  FROM lrs_routes a, user_sdo_geom_metadata m
 WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY'
 AND a.route_id = 1;

SDO_LRS.CONVERT_TO_STD_GEOM(A.ROUTE_GEOMETRY,M.DIMINFO)(SDO_GTYPE, SDO_SRID, SDO
-----
SDO_GEOMETRY(2002, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
2, 2, 2, 4, 8, 4, 12, 4, 12, 10, 8, 10, 5, 14))
```

27.9 SDO_LRS.CONVERT_TO_STD_LAYER

Format

```
SDO_LRS.CONVERT_TO_STD_LAYER(
  table_name  IN VARCHAR2,
  column_name IN VARCHAR2
) RETURN VARCHAR2;
```

Description

Converts all geometry objects in a column of type `SDO_Geometry` (that is, converts a layer) from LRS geometric segments with measure information to standard line string geometries without measure information, and updates the metadata in the `USER_SDO_GEOM_METADATA` view.

Parameters

table_name

Table containing the column with the `SDO_Geometry` objects.

column_name

Column in `table_name` containing the SDO_Geometry objects.

Usage Notes

This function returns TRUE if the conversion was successful or if the layer already is a standard layer (that is, contains geometries without measure information), and the function returns an exception if the conversion was not successful.

If a spatial index already exists on `column_name`, you must delete (drop) the index before converting the layer and create a new index after converting the layer. For information about deleting and creating indexes, see the [DROP INDEX](#) and [CREATE INDEX](#) statements in [SQL Statements for Indexing Spatial Data](#).

The _3D format of this function (SDO_LRS.CONVERT_TO_STD_LAYER_3D) is available. For information about _3D formats of LRS functions, see [3D Formats of LRS Functions](#).

For more information about conversion functions, see [Converting LRS Geometries](#).

Examples

The following example converts the geometric segments in the ROUTE_GEOMETRY column of the LRS_ROUTES table to standard format. (This example uses the definitions from the example in [Example of LRS Functions](#).) The SELECT statement shows that dimensional information has been removed (that is, no `SDO_DIM_ELEMENT('M', NULL, NULL, NULL)` is included in the definition).

```
BEGIN
 IF (SDO_LRS.CONVERT_TO_STD_LAYER('LRS_ROUTES', 'ROUTE_GEOMETRY') = 'TRUE')
 THEN
 DBMS_OUTPUT.PUT_LINE('Conversion from LRS_LAYER to STD_LAYER succeeded.');
 ELSE
 DBMS_OUTPUT.PUT_LINE('Conversion from LRS_LAYER to STD_LAYER failed.');
 END IF;
END;
.
/
Conversion from LRS_LAYER to STD_LAYER succeeded.

PL/SQL procedure successfully completed.

SELECT diminfo FROM user_sdo_geom_metadata
  WHERE table_name = 'LRS_ROUTES' AND column_name = 'ROUTE_GEOMETRY';

DIMINFO(SDO_DIMNAME, SDO_LB, SDO_UB, SDO_TOLERANCE)
-----
SDO_DIM_ARRAY(SDO_DIM_ELEMENT('X', 0, 20, .005), SDO_DIM_ELEMENT('Y', 0, 20, .005))
```

27.10 SDO_LRS.DEFINE_GEOM_SEGMENT

Format

```
SDO_LRS.DEFINE_GEOM_SEGMENT(
 geom_segment IN OUT SDO_Geometry
 [, start_measure IN NUMBER,
 end_measure IN NUMBER]);
```

or

```
SDO_LRS.DEFINE_GEOM_SEGMENT(
 geom_segment IN OUT SDO_Geometry,
 dim_array IN SDO_DIM_ARRAY
 [, start_measure IN NUMBER,
 end_measure IN NUMBER]);
```

Description

Defines a geometric segment by assigning start and end measures to a geometric segment, and assigns values to any null measures.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to `geom_segment`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

start_measure

Distance measured from the start point of a geometric segment to the start point of the linear feature. The default is the existing value (if any) in the measure dimension; otherwise, the default is 0.

end_measure

Distance measured from the end point of a geometric segment to the start point of the linear feature. The default is the existing value (if any) in the measure dimension; otherwise, the default is the cartographic length of the segment.

Usage Notes

An exception is raised if `geom_segment` has an invalid geometry type or dimensionality, or if `start_measure` or `end_measure` is out of range.

All unassigned measures of the geometric segment will be populated automatically.

To store the resulting geometric segment (`geom_segment`) in the database, you must execute an UPDATE or INSERT statement, as appropriate.

The `_3D` format of this procedure (`SDO_LRS.DEFINE_GEOM_SEGMENT_3D`) is available. For information about `_3D` formats of LRS functions and procedures, see [3D Formats of LRS Functions](#).

For more information about defining a geometric segment, see [Defining a Geometric Segment](#).

Examples

The following example defines the geometric segment, splits it into two segments, then concatenates those segments. (This example uses the definitions from the example in [Example of LRS Functions](#). The definitions of `result_geom_1`, `result_geom_2`, and `result_geom_3` are displayed in [Example 7-3](#).)

```
DECLARE
 geom_segment SDO_Geometry;
```

```
line_string SDO_GEOMETRY;
dim_array SDO_DIM_ARRAY;
result_geom_1 SDO_GEOMETRY;
result_geom_2 SDO_GEOMETRY;
result_geom_3 SDO_GEOMETRY;

BEGIN

SELECT a.route_geometry into geom_segment FROM lrs_routes a
  WHERE a.route_name = 'Route1';
SELECT m.diminfo into dim_array from
  user_sdo_geom_metadata m
  WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY';

-- Define the LRS segment for Route1. This will populate any null measures.
SDO_LRS.DEFINE_GEOM_SEGMENT (geom_segment,
  dim_array,
  0, -- Zero starting measure: LRS segment starts at start of route.
  27); -- End of LRS segment is at measure 27.

SELECT a.route_geometry INTO line_string FROM lrs_routes a
  WHERE a.route_name = 'Route1';

-- Split Route1 into two segments.
SDO_LRS.SPLIT_GEOM_SEGMENT(line_string,dim_array,5,result_geom_1,result_geom_2);

-- Concatenate the segments that were just split.
result_geom_3 := SDO_LRS.CONCATENATE_GEOM_SEGMENTS(result_geom_1, dim_array,
  result_geom_2, dim_array);

-- Update and insert geometries into table, to display later.
UPDATE lrs_routes a SET a.route_geometry = geom_segment
  WHERE a.route_id = 1;

INSERT INTO lrs_routes VALUES(
  11,
  'result_geom_1',
  result_geom_1
);
INSERT INTO lrs_routes VALUES(
  12,
  'result_geom_2',
  result_geom_2
);
INSERT INTO lrs_routes VALUES(
  13,
  'result_geom_3',
  result_geom_3
);

END;
/
```

27.11 SDO_LRS.DYNAMIC_SEGMENT

Format

```
SDO_LRS.DYNAMIC_SEGMENT(
  geom_segment IN SDO_GEOMETRY,
  start_measure IN NUMBER,
```

```
end_measure IN NUMBER,  
tolerance IN NUMBER DEFAULT 1.0e-8  
) RETURN SDO_GEOGRAPHY;
```

or

```
SDO_LRS.DYNAMIC_SEGMENT(  
 geom_segment  IN SDO_GEOGRAPHY,  
 dim_array IN SDO_DIM_ARRAY,  
 start_measure IN NUMBER,  
 end_measure IN NUMBER  
) RETURN SDO_GEOGRAPHY;
```

Description

Returns the geometry object resulting from a clip operation on a geometric segment.

Note:

[SDO_LRS.CLIP_GEOM_SEGMENT](#) and [SDO_LRS.DYNAMIC_SEGMENT](#) are synonyms: both functions have the same parameters, behavior, and return value.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to geom_segment, usually selected from one of the xxx_SDO_GEOM_METADATA views (described in [Geometry Metadata Views](#)).

start_measure

Start measure of the geometric segment.

end_measure

End measure of the geometric segment.

tolerance

Tolerance value (see [Tolerance](#) and [Tolerance Values with LRS Functions](#)). The default value is 0.00000001.

Usage Notes

An exception is raised if geom_segment, start_measure, or end_measure is invalid.

The direction and measures of the resulting geometric segment are preserved.

For more information about clipping a geometric segment, see [Clipping a Geometric Segment](#).

Examples

The following example clips the geometric segment representing Route 1, returning the segment from measures 5 through 10. This segment might represent a

construction zone. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SELECT SDO_LRS.DYNAMIC_SEGMENT(route_geometry, 5, 10)
 FROM lrs_routes WHERE route_id = 1;

SDO_LRS.DYNAMIC_SEGMENT(ROUTE_GEOMETRY,5,10)(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y
-----
SDO_GEOMETRY(3302, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
5, 4, 5, 8, 4, 8, 10, 4, 10))
```

27.12 SDO_LRS.FIND_LRS_DIM_POS

Format

```
SDO_LRS.FIND_LRS_DIM_POS(
 table_name IN VARCHAR2,
 column_name IN VARCHAR2
) RETURN INTEGER;
```

Description

Returns the position of the measure dimension within the SDO_DIM_ARRAY structure for a specified SDO_GEOMETRY column.

Parameters

table_name

Table containing the column with the SDO_GEOMETRY objects.

column_name

Column in table_name containing the SDO_GEOMETRY objects.

Usage Notes

None.

Examples

The following example returns the position of the measure dimension within the SDO_DIM_ARRAY structure for geometries in the ROUTE_GEOMETRY column of the LRS_ROUTES table. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SELECT SDO_LRS.FIND_LRS_DIM_POS('LRS_ROUTES', 'ROUTE_GEOMETRY') FROM DUAL;

SDO_LRS.FIND_LRS_DIM_POS('LRS_ROUTES', 'ROUTE_GEOMETRY')
-----
```

3

27.13 SDO_LRS.FIND_MEASURE

Format

```
SDO_LRS.FIND_MEASURE(
 geom_segment IN SDO_GEOMETRY,
 point IN SDO_GEOMETRY
) RETURN NUMBER;
```

or

```
SDO_LRS.FIND_MEASURE(
 geom_segment IN SDO_GEOMETRY,
 dim_array IN SDO_DIM_ARRAY,
 point IN SDO_GEOMETRY
) RETURN NUMBER;
```

Description

Returns the measure of the closest point on a segment to a specified projection point.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to `geom_segment`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

point

Projection point. This function returns the measure of the point on `geom_segment` that is closest to the projection point.

Usage Notes

This function returns the measure of the point on `geom_segment` that is closest to the projection point. For example, if the projection point represents a shopping mall, the function could be used to find how far from the start of the highway is the point on the highway that is closest to the shopping mall.

An exception is raised if `geom_segment` has an invalid geometry type or dimensionality, or if `geom_segment` and `point` are based on different coordinate systems.

The `_3D` format of this function (`SDO_LRS.FIND_MEASURE_3D`) is available. For information about `_3D` formats of LRS functions, see [3D Formats of LRS Functions](#).

Examples

The following example finds the measure for the point on the geometric segment representing Route 1 that is closest to the point (10, 7). (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
-- Find measure for point on segment closest to 10,7.
-- Should return 15 (for point 12,7).
SELECT SDO_LRS.FIND_MEASURE(a.route_geometry, m.diminfo,
 SDO_GEOMETRY(3001, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1, 1, 1),
 SDO_ORDINATE_ARRAY(10, 7, NULL)) )
FROM lrs_routes a, user_sdo_geom_metadata m
WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY'
 AND a.route_id = 1;

SDO_LRS.FIND_MEASURE(A.ROUTE_GEOMETRY,M.DIMINFO,SDO_GEOMETRY(3001,NULL,NUL
```

27.14 SDO_LRS.FIND_OFFSET

Format

```
SDO_LRS.FIND_OFFSET(
 geom_segment IN SDO_GEOMETRY,
 point IN SDO_GEOMETRY,
 tolerance IN NUMBER DEFAULT 1.0e-8
) RETURN NUMBER;
```

or

```
SDO_LRS.FIND_OFFSET(
 geom_segment IN SDO_GEOMETRY,
 dim_array IN SDO_DIM_ARRAY,
 point IN SDO_GEOMETRY
 [, point_dim_array IN SDO_GEOMETRY]
) RETURN NUMBER;
```

Description

Returns the signed offset (shortest distance) from a point to a geometric segment.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

point

Point whose shortest distance from geom_segment is to be returned.

tolerance

Tolerance value (see [Tolerance](#) and [Tolerance Values with LRS Functions](#)). The default value is 0.00000001.

dim_array

Dimensional information array corresponding to geom_segment, usually selected from one of the xxx_SDO_GEOM_METADATA views (described in [Geometry Metadata Views](#)).

point_dim_array

Dimensional information array corresponding to point, usually selected from one of the xxx_SDO_GEOM_METADATA views (described in [Geometry Metadata Views](#)).

Usage Notes

This function calls the [SDO_LRS.PROJECT_PT](#) function format that includes the offset output parameter: it passes in the geometric segment and point information, and it returns the [SDO_LRS.PROJECT_PT](#) offset parameter value. Thus, to find the offset of a point from a geometric segment, you can use either this function or the [SDO_LRS.PROJECT_PT](#) function with the offset parameter.

An exception is raised if geom_segment or point has an invalid geometry type or dimensionality, or if geom_segment and point are based on different coordinate systems.

For more information about offsets to a geometric segment, see [Offset](#).

Examples

The following example returns the offset of point (9,3,NULL) from the geometric segment representing Route 1. (This example uses the definitions from the example in [Example of LRS Functions](#).) As you can see from [Example of LRS Functions](#), the point at (9,3,NULL) is on the right side along the segment, and therefore the offset has a negative value, as explained in [Offset](#). The point at (9,3,NULL) is one distance unit away from the point at (9,4,NULL), which is on the segment.

```
-- Find the offset of point (9,3,NULL) from the road; should return -1.  
SELECT SDO_LRS.FIND_OFFSET(route_geometry,  
 SDO_GEOMETRY(3301, NULL, NULL,  
 SDO_ELEM_INFO_ARRAY(1, 1, 1),  
 SDO_ORDINATE_ARRAY(9, 3, NULL)) )  
FROM lrs_routes WHERE route_id = 1;  
  
SDO_LRS.FIND_OFFSET(ROUTE_GEOMETRY,SDO_GEOMETRY(3301,NULL,NULL,SDO_ELEM_INFO_ARR  
-----  
-1
```

27.15 SDO_LRS.GEOM_SEGMENT_END_MEASURE

Format

```
SDO_LRS.GEOM_SEGMENT_END_MEASURE(  
 geom_segment IN SDO_GEOMETRY  
 [, dim_array IN SDO_DIM_ARRAY]  
) RETURN NUMBER;
```

Description

Returns the end measure of a geometric segment.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to geom_segment, usually selected from one of the xxx_SDO_GEOM_METADATA views (described in [Geometry Metadata Views](#)).

Usage Notes

This function returns the end measure of geom_segment.

An exception is raised if geom_segment has an invalid geometry type or dimensionality.

The _3D format of this function (SDO_LRS.GEOM_SEGMENT_END_MEASURE_3D) is available. For information about _3D formats of LRS functions, see [3D Formats of LRS Functions](#).

Examples

The following example returns the end measure of the geometric segment representing Route 1. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SELECT SDO_LRS.GEOM_SEGMENT_END_MEASURE(route_geometry)
  FROM lrs_routes WHERE route_id = 1;

SDO_LRS.GEOM_SEGMENT_END_MEASURE(ROUTE_GEOMETRY)
```

27

27.16 SDO_LRS.GEOM_SEGMENT_END_PT

Format

```
SDO_LRS.GEOM_SEGMENT_END_PT(
  geom_segment IN SDO_Geometry
  [, dim_array IN SDO_DIM_ARRAY]
) RETURN SDO_Geometry;
```

Description

Returns the end point of a geometric segment.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to `geom_segment`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

Usage Notes

This function returns the end point of `geom_segment`.

An exception is raised if `geom_segment` has an invalid geometry type or dimensionality.

The `_3D` format of this function (`SDO_LRS.GEOM_SEGMENT_END_PT_3D`) is available. For information about `_3D` formats of LRS functions, see [3D Formats of LRS Functions](#).

Examples

The following example returns the end point of the geometric segment representing Route 1. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SELECT SDO_LRS.GEOM_SEGMENT_END_PT(route_geometry)
  FROM lrs_routes WHERE route_id = 1;

SDO_LRS.GEOM_SEGMENT_END_PT(ROUTE_GEOMETRY)(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y,
```

```
SDO_Geometry(3301, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1, 1), SDO_ORDINATE_ARRAY(
 5, 14, 27))
```

27.17 SDO_LRS.GEOM_SEGMENT_LENGTH

Format

```
SDO_LRS.GEOM_SEGMENT_LENGTH(
  geom_segment IN SDO_GEOMETRY
  [, dim_array IN SDO_DIM_ARRAY]
) RETURN NUMBER;
```

Description

Returns the length of a geometric segment.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to `geom_segment`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

Usage Notes

This function returns the length of `geom_segment`. The length is the geometric length, which is not the same as the total of the measure unit values. To determine how long a segment is in terms of measure units, subtract the result of an `SDO_LRS.GEOM_SEGMENT_START_MEASURE` operation from the result of an `SDO_LRS.GEOM_SEGMENT_END_MEASURE` operation.

An exception is raised if `geom_segment` has an invalid geometry type or dimensionality.

The `_3D` format of this function (`SDO_LRS.GEOM_SEGMENT_LENGTH_3D`) is available. For information about `_3D` formats of LRS functions, see [3D Formats of LRS Functions](#).

Examples

The following example returns the length of the geometric segment representing Route 1. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SELECT SDO_LRS.GEOM_SEGMENT_LENGTH(route_geometry)
  FROM lrs_routes WHERE route_id = 1;
```

```
SDO_LRS.GEOM_SEGMENT_LENGTH(ROUTE_GEOMETRY)
```

27.18 SDO_LRS.GEOM_SEGMENT_START_MEASURE

Format

```
SDO_LRS.GEOM_SEGMENT_START_MEASURE(
 geom_segment IN SDO_GEOMETRY
 [, dim_array IN SDO_DIM_ARRAY]
) RETURN NUMBER;
```

Description

Returns the start measure of a geometric segment.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to `geom_segment`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

Usage Notes

This function returns the start measure of `geom_segment`.

An exception is raised if `geom_segment` has an invalid geometry type or dimensionality.

The `_3D` format of this function

(`SDO_LRS.GEOM_SEGMENT_START_MEASURE_3D`) is available. For information about `_3D` formats of LRS functions, see [3D Formats of LRS Functions](#).

Examples

The following example returns the start measure of the geometric segment representing Route 1. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SELECT SDO_LRS.GEOM_SEGMENT_START_MEASURE(route_geometry)
  FROM lrs_routes WHERE route_id = 1;

SDO_LRS.GEOM_SEGMENT_START_MEASURE(ROUTE_GEOMETRY)
-----
0
```

27.19 SDO_LRS.GEOM_SEGMENT_START_PT

Format

```
SDO_LRS.GEOM_SEGMENT_START_PT(
 geom_segment IN SDO_GEOMETRY
 [, dim_array IN SDO_DIM_ARRAY]
) RETURN SDO_GEOMETRY;
```

Description

Returns the start point of a geometric segment.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to geom_segment, usually selected from one of the xxx_SDO_GEOM_METADATA views (described in [Geometry Metadata Views](#)).

Usage Notes

This function returns the start point of geom_segment.

An exception is raised if geom_segment has an invalid geometry type or dimensionality.

The _3D format of this function (SDO_LRS.GEOM_SEGMENT_START_PT_3D) is available. For information about _3D formats of LRS functions, see [3D Formats of LRS Functions](#).

Examples

The following example returns the start point of the geometric segment representing Route 1. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SELECT SDO_LRS.GEOM_SEGMENT_START_PT(route_geometry)
 FROM lrs_routes WHERE route_id = 1;

SDO_LRS.GEOM_SEGMENT_START_PT(ROUTE_GEOMETRY)(SDO_GTYPE, SDO_SRID, SDO_POINT(X,
-----
SDO_GEOMETRY(3301, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1, 1), SDO_ORDINATE_ARRAY(
2, 2, 0))
```

27.20 SDO_LRS.GET_MEASURE

Format

```
SDO_LRS.GET_MEASURE(
 point IN SDO_GEOMETRY
 [, dim_array IN SDO_DIM_ARRAY]
) RETURN NUMBER;
```

Description

Returns the measure of an LRS point.

Parameters

point

Point whose measure is to be returned.

dim_array

Dimensional information array corresponding to point, usually selected from one of the xxx_SDO_GEOM_METADATA views (described in [Geometry Metadata Views](#)).

Usage Notes

This function returns the measure of an LRS point.

If point is not valid, an "invalid LRS point" exception is raised.

Contrast this function with [SDO_LRS.PROJECT_PT](#), which accepts as input a point that is not necessarily on the geometric segment, but which returns a point that is on the geometric segment, as opposed to a measure value. As the following example shows, the SDO_LRS.GET_MEASURE function can be used to return the measure of the projected point returned by [SDO_LRS.PROJECT_PT](#).

The _3D format of this function (SDO_LRS.GET_MEASURE_3D) is available. For information about _3D formats of LRS functions, see [3D Formats of LRS Functions](#).

Examples

The following example returns the measure of a projected point. In this case, the point resulting from the projection is 9 units from the start of the segment.

```
SELECT SDO_LRS.GET_MEASURE(
 SDO_LRS.PROJECT_PT(a.route_geometry, m.diminfo,
 SDO_Geometry(3001, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1, 1, 1),
 SDO_ORDINATE_ARRAY(9, 3, NULL)) ),
 m.diminfo )
FROM lrs_routes a, user_sdo_geom_metadata m
WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY'
 AND a.route_id = 1;

SDO_LRS.GET_MEASURE(SDO_LRS.PROJECT_PT(A.ROUTE_GEOMETRY,M.DIMINFO,SDO_Geom
```

9

27.21 SDO_LRS.GET_NEXT_SHAPE_PT

Format

```
SDO_LRS.GET_NEXT_SHAPE_PT(
 geom_segment IN SDO_Geometry,
 measure IN NUMBER
) RETURN SDO_Geometry;
```

or

```
SDO_LRS.GET_NEXT_SHAPE_PT(
 geom_segment IN SDO_Geometry,
 dim_array IN SDO_DIM_Array,
 measure IN NUMBER
) RETURN SDO_Geometry;
```

or

```
SDO_LRS.GET_NEXT_SHAPE_PT(
 geom_segment IN SDO_Geometry,
```

```
point IN SDO_GEOMETRY
) RETURN SDO_GEOMETRY;
```

or

```
SDO_LRS.GET_NEXT_SHAPE_PT(
 geom_segment IN SDO_GEOMETRY,
 dim_array IN SDO_DIM_ARRAY,
 point IN SDO_GEOMETRY
) RETURN SDO_GEOMETRY;
```

Description

Returns the next shape point on a geometric segment after a specified measure value or LRS point.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

measure

Measure value on the geometric segment for which to return the next shape point.

point

Point for which to return the next shape point. If `point` is not on `geom_segment`, the point on the geometric segment closest to the specified point is computed, and the next shape point after that point is returned.

dim_array

Dimensional information array corresponding to `geom_segment`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

Usage Notes

If `measure` or `point` identifies the end point of the geometric segment, a null value is returned.

An exception is raised if `measure` is not a valid value for `geom_segment` or if `point` is not a valid LRS point.

Contrast this function with [SDO_LRS.GET_PREV_SHAPE_PT](#), which returns the previous shape point on a geometric segment before a specified measure value or LRS point.

The `_3D` format of this function (`SDO_LRS.GET_NEXT_SHAPE_PT_3D`) is available. For information about `_3D` formats of LRS functions, see [3D Formats of LRS Functions](#).

Examples

The following example returns the next shape point after measure 14 on the geometric segment representing Route 1. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SELECT SDO_LRS.GET_NEXT_SHAPE_PT(a.route_geometry, 14)
  FROM lrs_routes a WHERE a.route_id = 1;

SDO_LRS.GET_NEXT_SHAPE_PT(A.ROUTE_GEOMETRY,14)(SDO_GTYPE, SDO_SRID, SDO_POINT(X,
```

```
-----  
SDO_Geometry(3301, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1, 1), SDO_ORDINATE_ARRAY(  
12, 10, 18))
```

27.22 SDO_LRS.GET_NEXT_SHAPE_PT_MEASURE

Format

```
SDO_LRS.GET_NEXT_SHAPE_PT_MEASURE(  
 geom_segment IN SDO_Geometry,  
 measure IN NUMBER  
) RETURN NUMBER;
```

or

```
SDO_LRS.GET_NEXT_SHAPE_PT_MEASURE(  
 geom_segment IN SDO_Geometry,  
 dim_array IN SDO_DIM_Array,  
 measure IN NUMBER  
) RETURN NUMBER;
```

or

```
SDO_LRS.GET_NEXT_SHAPE_PT_MEASURE(  
 geom_segment IN SDO_Geometry,  
 point IN SDO_Geometry  
) RETURN NUMBER;
```

or

```
SDO_LRS.GET_NEXT_SHAPE_PT_MEASURE(  
 geom_segment IN SDO_Geometry,  
 dim_array IN SDO_DIM_Array,  
 point IN SDO_Geometry  
) RETURN NUMBER;
```

Description

Returns the measure value of the next shape point on a geometric segment after a specified measure value or LRS point.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

measure

Measure value on the geometric segment for which to return the measure value of the next shape point.

point

Point for which to return the measure value of the next shape point. If `point` is not on `geom_segment`, the point on the geometric segment closest to the specified point is computed, and the measure value of the next shape point after that point is returned.

dim_array

Dimensional information array corresponding to geom_segment, usually selected from one of the xxx_SDO_GEOM_METADATA views (described in [Geometry Metadata Views](#)).

Usage Notes

If measure or point identifies the end point of the geometric segment, a null value is returned.

An exception is raised if measure is not a valid value for geom_segment or if point is not a valid LRS point.

Contrast this function with [SDO_LRS.GET_PREV_SHAPE_PT_MEASURE](#), which returns the measure value of the previous shape point on a geometric segment before a specified measure value or LRS point.

The _3D format of this function (SDO_LRS.GET_NEXT_SHAPE_PT_MEASURE_3D) is available. For information about _3D formats of LRS functions, see [3D Formats of LRS Functions](#).

Examples

The following example returns the measure value of the next shape point after measure 14 on the geometric segment representing Route 1. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SELECT SDO_LRS.GET_NEXT_SHAPE_PT_MEASURE(a.route_geometry, 14)
 FROM lrs_routes a WHERE a.route_id = 1;

SDO_LRS.GET_NEXT_SHAPE_PT_MEASURE(A.ROUTE_GEOMETRY,14)
-----
```

18

27.23 SDO_LRS.GET_PREV_SHAPE_PT

Format

```
SDO_LRS.GET_PREV_SHAPE_PT(
 geom_segment IN SDO_GEOMETRY,
 measure IN NUMBER
) RETURN SDO_GEOMETRY;
```

or

```
SDO_LRS.GET_PREV_SHAPE_PT(
 geom_segment IN SDO_GEOMETRY,
 dim_array IN SDO_DIM_ARRAY,
 measure IN NUMBER
) RETURN SDO_GEOMETRY;
```

or

```
SDO_LRS.GET_PREV_SHAPE_PT(
 geom_segment IN SDO_GEOMETRY,
 point IN SDO_GEOMETRY
) RETURN SDO_GEOMETRY;
```

or

```
SDO_LRS.GET_PREV_SHAPE_PT(
 geom_segment IN SDO_GEOMETRY,
 dim_array IN SDO_DIM_ARRAY,
 point IN SDO_GEOMETRY
) RETURN SDO_GEOMETRY;
```

Description

Returns the previous shape point on a geometric segment before a specified measure value or LRS point.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

measure

Measure value on the geometric segment for which to return the previous shape point.

point

Point for which to return the previous shape point. If `point` is not on `geom_segment`, the point on the geometric segment closest to the specified point is computed, and the closest shape point before that point is returned.

dim_array

Dimensional information array corresponding to `geom_segment`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

Usage Notes

If `measure` or `point` identifies the start point of the geometric segment, a null value is returned.

An exception is raised if `measure` is not a valid value for `geom_segment` or if `point` is not a valid LRS point.

Contrast this function with [SDO_LRS.GET_NEXT_SHAPE_PT](#), which returns the next shape point on a geometric segment after a specified measure value or LRS point.

The `_3D` format of this function (`SDO_LRS.GET_PREV_SHAPE_PT_3D`) is available. For information about `_3D` formats of LRS functions, see [3D Formats of LRS Functions](#).

Examples

The following example returns the closest shape point to measure 14 and before measure 14 on the geometric segment representing Route 1. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SELECT SDO_LRS.GET_PREV_SHAPE_PT(a.route_geometry, 14)
  FROM lrs_routes a WHERE a.route_id = 1;

SDO_LRS.GET_PREV_SHAPE_PT(A.ROUTE_GEOMETRY,14)(SDO_GTYPE, SDO_SRID, SDO_POINT(X,
-----
SDO_GEOMETRY(3301, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1, 1), SDO_ORDINATE_ARRAY(
12, 4, 12))
```

27.24 SDO_LRS.GET_PREV_SHAPE_PT_MEASURE

Format

```
SDO_LRS.GET_PREV_SHAPE_PT_MEASURE(
 geom_segment IN SDO_GEOMETRY,
 measure IN NUMBER
) RETURN NUMBER;
```

or

```
SDO_LRS.GET_PREV_SHAPE_PT_MEASURE(
 geom_segment IN SDO_GEOMETRY,
 dim_array IN SDO_DIM_ARRAY,
 measure IN NUMBER
) RETURN NUMBER;
```

or

```
SDO_LRS.GET_PREV_SHAPE_PT_MEASURE(
 geom_segment IN SDO_GEOMETRY,
 point IN SDO_GEOMETRY
) RETURN NUMBER;
```

or

```
SDO_LRS.GET_PREV_SHAPE_PT_MEASURE(
 geom_segment IN SDO_GEOMETRY,
 dim_array IN SDO_DIM_ARRAY,
 point IN SDO_GEOMETRY
) RETURN NUMBER;
```

Description

Returns the measure value of the previous shape point on a geometric segment before a specified measure value or LRS point.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

measure

Measure value on the geometric segment for which to return the measure value of the previous shape point.

point

Point for which to return the measure value of the previous shape point. If `point` is not on `geom_segment`, the point on the geometric segment closest to the specified point is computed, and the measure value of the closest shape point before that point is returned.

dim_array

Dimensional information array corresponding to `geom_segment`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

Usage Notes

If `measure` or `point` identifies the start point of the geometric segment, a null value is returned.

An exception is raised if `measure` is not a valid value for `geom_segment` or if `point` is not a valid LRS point.

Contrast this function with [SDO_LRS.GET_NEXT_SHAPE_PT_MEASURE](#), which returns the measure value of the next shape point on a geometric segment after a specified measure value or LRS point.

The `_3D` format of this function (`SDO_LRS.GET_PREV_SHAPE_PT_MEASURE_3D`) is available. For information about `_3D` formats of LRS functions, see [3D Formats of LRS Functions](#).

Examples

The following example returns the measure value of the closest shape point to measure 14 and before measure 14 on the geometric segment representing Route 1. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SELECT SDO_LRS.GET_PREV_SHAPE_PT_MEASURE(a.route_geometry, 14)
 FROM lrs_routes a WHERE a.route_id = 1;

SDO_LRS.GET_PREV_SHAPE_PT_MEASURE(A.ROUTE_GEOMETRY,14)
-----
12
```

27.25 SDO_LRS.IS_GEOG_SEGMENT_DEFINED

Format

```
SDO_LRS.IS_GEOG_SEGMENT_DEFINED(
 geom_segment IN SDO_GEOMETRY
 [, dim_array IN SDO_DIM_ARRAY]
) RETURN VARCHAR2;
```

Description

Checks if an LRS segment is defined correctly.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to `geom_segment`, usually selected from one of the `xxx_SDO_GEOG_METADATA` views (described in [Geometry Metadata Views](#)).

Usage Notes

This function returns TRUE if `geom_segment` is defined correctly and FALSE if `geom_segment` is not defined correctly.

The start and end measures of `geom_segment` must be defined (cannot be null), and any measures assigned must be in an ascending or descending order along the segment direction.

The `_3D` format of this function (SDO_LRS.IS_GEOG_SEGMENT_DEFINED_3D) is available. For information about `_3D` formats of LRS functions, see [3D Formats of LRS Functions](#).

See also the [SDO_LRS.VALID_GEOG_SEGMENT](#) function.

Examples

The following example checks if the geometric segment representing Route 1 is defined. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SELECT SDO_LRS.IS_GEOG_SEGMENT_DEFINED(route_geometry)
 FROM lrs_routes WHERE route_id = 1;

SDO_LRS.IS_GEOG_SEGMENT_DEFINED(ROUTE_GEOMETRY)
-----
TRUE
```

27.26 SDO_LRS.IS_MEASURE_DECREASING

Format

```
SDO_LRS.IS_MEASURE_DECREASING(
 geom_segment IN SDO_GEOMETRY
 [, dim_array IN SDO_DIM_ARRAY]
) RETURN VARCHAR2;
```

Description

Checks if the measure values along an LRS segment are decreasing (that is, descending in numerical value).

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to `geom_segment`, usually selected from one of the `xxx_SDO_GEOG_METADATA` views (described in [Geometry Metadata Views](#)).

Usage Notes

This function returns TRUE if the measure values along an LRS segment are decreasing and FALSE if the measure values along an LRS segment are not decreasing.

The start and end measures of `geom_segment` must be defined (cannot be null).

The `_3D` format of this function (SDO_LRS.IS_MEASURE_DECREASING_3D) is available. For information about `_3D` formats of LRS functions, see [3D Formats of LRS Functions](#).

See also the [SDO_LRS.IS_MEASURE_INCREASING](#) function.

Examples

The following example checks if the measure values along the geometric segment representing Route 1 are decreasing. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SELECT SDO_LRS.IS_MEASURE_DECREASING(a.route_geometry, m.diminfo)
  FROM lrs_routes a, user_sdo_geom_metadata m
 WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY'
 AND a.route_id = 1;

SDO_LRS.IS_MEASURE_DECREASING(A.ROUTE_GEOMETRY,M.DIMINFO)
-----
FALSE
```

27.27 SDO_LRS.IS_MEASURE_INCREASING

Format

```
SDO_LRS.IS_MEASURE_INCREASING(
  geom_segment IN SDO_Geometry
  [, dim_array IN SDO_DIM_ARRAY]
) RETURN VARCHAR2;
```

Description

Checks if the measure values along an LRS segment are increasing (that is, ascending in numerical value).

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to `geom_segment`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

Usage Notes

This function returns TRUE if the measure values along an LRS segment are increasing and FALSE if the measure values along an LRS segment are not increasing.

The start and end measures of `geom_segment` must be defined (cannot be null).

The _3D format of this function (`SDO_LRS.IS_MEASURE_INCREASING_3D`) is available. For information about _3D formats of LRS functions, see [3D Formats of LRS Functions](#).

See also the [SDO_LRS.IS_MEASURE_DECREASING](#) function.

Examples

The following example checks if the measure values along the geometric segment representing Route 1 are increasing. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SELECT SDO_LRS.IS_MEASURE_INCREASING(a.route_geometry, m.diminfo)
 FROM lrs_routes a, user_sdo_geom_metadata m
 WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY'
 AND a.route_id = 1;

SDO_LRS.IS_MEASURE_INCREASING(A.ROUTE_GEOMETRY,M.DIMINFO)
-----
TRUE
```

27.28 SDO_LRS.IS_SHAPE_PT_MEASURE

Format

```
SDO_LRS.IS_SHAPE_PT_MEASURE(
 geom_segment IN SDO_GEOMETRY,
 measure IN NUMBER
) RETURN VARCHAR2;
```

or

```
SDO_LRS.IS_SHAPE_PT_MEASURE(
 geom_segment IN SDO_GEOMETRY,
 dim_array IN SDO_DIM_ARRAY,
 measure IN NUMBER
) RETURN VARCHAR2;
```

Description

Checks if a specified measure value is associated with a shape point on a geometric segment.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

measure

Measure value on the geometric segment to check if it is a shape point.

dim_array

Dimensional information array corresponding to geom_segment, usually selected from one of the xxx_SDO_GEOM_METADATA views (described in [Geometry Metadata Views](#)).

Usage Notes

This function returns TRUE if the specified measure value is associated with a shape point and FALSE if the measure value is not associated with a shape point.

An exception is raised if measure is not a valid value for geom_segment.

The _3D format of this function (SDO_LRS.IS_SHAPE_PT_MEASURE_3D) is available. For information about _3D formats of LRS functions, see [3D Formats of LRS Functions](#).

Examples

The following example checks if measure 14 on the geometric segment representing Route 1 is a shape point. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SELECT SDO_LRS.IS_SHAPE_PT_MEASURE(a.route_geometry, 14)
  FROM lrs_routes a WHERE a.route_id = 1;
```

```
SDO_LRS.IS_SHAPE_PT_MEASURE(A.ROUTE_GEOMETRY,14)
```

```
-----  
FALSE
```

27.29 SDO_LRS.LOCATE_PT

Format

```
SDO_LRS.LOCATE_PT(
 geom_segment IN SDO_GEOOMETRY,
 measure IN NUMBER
 [, offset IN NUMBER]
) RETURN SDO_GEOOMETRY;
```

or

```
SDO_LRS.LOCATE_PT(
 geom_segment IN SDO_GEOOMETRY,
 dim_array IN SDO_DIM_ARRAY,
 measure IN NUMBER
 [, offset IN NUMBER]
) RETURN SDO_GEOOMETRY;
```

Description

Returns the point located at a specified distance from the start of a geometric segment.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to `geom_segment`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

measure

Distance to measure from the start point of `geom_segment`.

offset

Distance to measure perpendicularly from the point that is located at `measure` units from the start point of `geom_segment`. The default is 0 (that is, the point is on `geom_segment`).

Usage Notes

This function returns the referenced point. For example, on a highway, the point might represent the location of an accident.

The unit of measurement for `offset` is the same as for the coordinate system associated with `geom_segment`. For geodetic data, the default unit of measurement is meters.

With geodetic data using the WGS 84 coordinate system, this function can be used to return the longitude and latitude coordinates of any point on or offset from the segment.

An exception is raised if `geom_segment` has an invalid geometry type or dimensionality, or if the location is out of range.

The `_3D` format of this function (SDO_LRS.LOCATE_PT_3D) is available; however, the `offset` parameter is not available for SDO_LRS.LOCATE_PT_3D. For information about `_3D` formats of LRS functions, see [3D Formats of LRS Functions](#).

For more information about locating a point on a geometric segment, see [Locating a Point on a Geometric Segment](#).

Examples

The following example creates a table for automobile accident data, inserts a record for an accident at the point at measure 9 and on (that is, offset 0) the geometric segment representing Route 1, and displays the data. (The accident table is deliberately oversimplified. This example also uses the route definition from the example in [Example of LRS Functions](#).)

```
-- Create a table for accidents.  
CREATE TABLE accidents (  
 accident_id NUMBER PRIMARY KEY,  
 route_id NUMBER,  
 accident_geometry SDO_Geometry);  
  
-- Insert an accident record.  
DECLARE  
 geom_segment SDO_Geometry;  
  
BEGIN  
  
 SELECT SDO_LRS.LOCATE_PT(a.route_geometry, 9, 0) into geom_segment  
 FROM lrs_routes a WHERE a.route_name = 'Route1';  
  
 INSERT INTO accidents VALUES(1, 1, geom_segment);  
  
END;  
/  
  
SELECT * from accidents;  
  
ACCIDENT_ID ROUTE_ID  
-----
```

```
ACCIDENT_GEOMETRY(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SDO_OR
-----
1 1
SDO_GEOMETRY(3301, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1, 1), SDO_ORDINATE_ARRAY(
9, 4, 9))
```

27.30 SDO_LRS.LRS_INTERSECTION

Format

```
SDO_LRS.LRS_INTERSECTION(
 geom_1 IN SDO_GEOMETRY,
 dim_array_1 IN SDO_DIM_ARRAY,
 geom_2 IN SDO_GEOMETRY,
 dim_array_2 IN SDO_DIM_ARRAY
) RETURN SDO_GEOMETRY;
```

or

```
SDO_LRS.LRS_INTERSECTION(
 geom_1 IN SDO_GEOMETRY,
 geom_2 IN SDO_GEOMETRY,
 tolerance IN NUMBER
) RETURN SDO_GEOMETRY;
```

Description

Returns an LRS geometry object that is the topological intersection (AND operation) of two geometry objects where one or both are LRS geometries.

Parameters

geom_1

Geometry object.

dim_array_1

Dimensional information array corresponding to `geom_1`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

geom_2

Geometry object.

dim_array_2

Dimensional information array corresponding to `geom_2`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

tolerance

Tolerance value (see [Tolerance](#)).

Usage Notes

This function performs essentially the same intersection operation as the [SDO_GEOM.SDO_INTERSECTION](#) function (described in [SDO_GEOM Package \(Geometry\)](#)), except that `SDO_LRS.LRS_INTERSECTION` is designed to return a valid LRS geometry (point, line string, or multiline string) where one or both of the geometry-related input parameters are LRS geometries. (If neither input geometry is an LRS geometry, this function operates the same as the [SDO_GEOM.SDO_INTERSECTION](#) function.).

The returned geometry is an LRS line string, multiline string, or point geometry that includes measure dimension information. The measure values reflect those in the first LRS geometry specified as an input parameter.

The first LRS geometry specified as an input parameter must not be a polygon; it must be a line string, multiline string, or point.

If an LRS line string (geometric segment) intersects a line string (LRS or standard), the result is an LRS point; if an LRS line string intersects a polygon, the result is an LRS line string.

An exception is raised if `geom_1` and `geom_2` are based on different coordinate systems.

Examples

The following example shows an LRS geometric segment (illustrated in [Figure 7-20](#) in [Example of LRS Functions](#)) intersected by a vertical line from (8,2) to (8,6). The result is an LRS point geometry, in which the measure value (8) reflects the measure for that point (designated as Exit 3 in [Figure 7-20](#)) in the `geom_1` geometry. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
-- Intersection of LRS segment and standard line segment
SELECT SDO_LRS.LRS_INTERSECTION(route_geometry,
  SDO_Geometry(2002, NULL, NULL, SDO_ELEM_INFO_ARRAY(1,2,1),
 SDO_ORDINATE_ARRAY(8,2, 8,6)), 0.005)
FROM lrs_routes WHERE route_id = 1;

SDO_LRS.LRS_INTERSECTION(ROUTE_GEOMETRY, SDO_Geometry(2002, NULL, NULL, SDO_ELEM_INF
-----
SDO_Geometry(3301, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1, 1), SDO_ORDINATE_ARRAY(
  8, 4, 8))
```

The following example shows an LRS geometric segment (illustrated in [Figure 7-20](#) in [Example of LRS Functions](#)) intersected by a vertical line from (12,2) to (12,6). The result is an LRS line string geometry, in which the measure values (12 and 14) reflect measures for points (the first of which is designated as Exit 4 in [Figure 7-20](#)) in the `geom_1` geometry. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SELECT SDO_LRS.LRS_INTERSECTION(route_geometry,
  SDO_Geometry(2002, NULL, NULL, SDO_ELEM_INFO_ARRAY(1,2,1),
 SDO_ORDINATE_ARRAY(12,2, 12,6)), 0.005)
FROM lrs_routes WHERE route_id = 1;

SDO_LRS.LRS_INTERSECTION(ROUTE_GEOMETRY, SDO_Geometry(2002, NULL, NULL, SDO_ELEM_INF
-----
SDO_Geometry(3302, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
  12, 4, 12, 6, 14))
```

27.31 SDO_LRS.MEASURE_RANGE

Format

```
SDO_LRS.MEASURE_RANGE(
  geom_segment IN SDO_Geometry
  [, dim_array IN SDO_DIM_ARRAY]
) RETURN NUMBER;
```

Description

Returns the measure range of a geometric segment, that is, the difference between the start measure and end measure.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to `geom_segment`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

Usage Notes

This function subtracts the start measure of `geom_segment` from the end measure of `geom_segment`.

The `_3D` format of this function (`SDO_LRS.MEASURE_RANGE_3D`) is available. For information about `_3D` formats of LRS functions, see [3D Formats of LRS Functions](#).

Examples

The following example returns the measure range of the geometric segment representing Route 1. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SELECT SDO_LRS.MEASURE_RANGE(route_geometry)
  FROM lrs_routes WHERE route_id = 1;

SDO_LRS.MEASURE_RANGE(ROUTE_GEOMETRY)
```

27

27.32 SDO_LRS.MEASURE_TO_PERCENTAGE

Format

```
SDO_LRS.MEASURE_TO_PERCENTAGE(
 geom_segment IN SDO_GEOMETRY,
 measure IN NUMBER
) RETURN NUMBER;
```

or

```
SDO_LRS.MEASURE_TO_PERCENTAGE(
 geom_segment IN SDO_GEOMETRY,
 dim_array IN SDO_DIM_ARRAY,
 measure IN NUMBER
) RETURN NUMBER;
```

Description

Returns the percentage (0 to 100) that a specified measure is of the measure range of a geometric segment.

Parameters**geom_segment**

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to `geom_segment`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

measure

Measure value. This function returns the percentage that this measure value is of the measure range.

Usage Notes

This function returns a number (0 to 100) that is the percentage of the measure range that the specified measure represents. (The measure range is the end measure minus the start measure.) For example, if the measure range of `geom_segment` is 50 and `measure` is 20, the function returns 40 (because $20/50 = 40\%$).

This function performs the reverse of the [SDO_LRS.PERCENTAGE_TO_MEASURE](#) function, which returns the measure that corresponds to a percentage value.

An exception is raised if `geom_segment` or `measure` is invalid.

Examples

The following example returns the percentage that 5 is of the measure range of the geometric segment representing Route 1. (This example uses the definitions from the example in [Example of LRS Functions](#).) The measure range of this segment is 27, and 5 is approximately 18.5 percent of 27.

```
SELECT SDO_LRS.MEASURE_TO_PERCENTAGE(a.route_geometry, m.diminfo, 5)
  FROM lrs_routes a, user_sdo_geom_metadata m
 WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY'
 AND a.route_id = 1;

-----  

SDO_LRS.MEASURE_TO_PERCENTAGE(A.ROUTE_GEOMETRY,M.DIMINFO,5)
-----  

18.5185185
```

27.33 SDO_LRS.OFFSET_GEOM_SEGMENT

Format

```
SDO_LRS.OFFSET_GEOM_SEGMENT(
 geom_segment  IN SDO_GEOGRAPHY,
 start_measure IN NUMBER,
 end_measure IN NUMBER,
 offset IN NUMBER,
 tolerance IN NUMBER DEFAULT 1.0e-8
 [, unit IN VARCHAR2]
) RETURN SDO_GEOGRAPHY;
```

or

```
SDO_LRS.OFFSET_GEOM_SEGMENT(
 geom_segment  IN SDO_GEOOMETRY,
 dim_array IN SDO_DIM_ARRAY,
 start_measure IN NUMBER,
 end_measure IN NUMBER,
 offset IN NUMBER
 [, unit IN VARCHAR2]
) RETURN SDO_GEOGRAPHY;
```

Description

Returns the geometric segment at a specified offset from a geometric segment.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to `geom_segment`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

start_measure

Start measure of `geom_segment` at which to start the offset operation.

end_measure

End measure of `geom_segment` at which to start the offset operation.

offset

Distance to measure perpendicularly from the points along `geom_segment`. Positive offset values are to the left of `geom_segment`; negative offset values are to the right of `geom_segment`.

tolerance

Tolerance value (see [Tolerance](#) and [Tolerance Values with LRS Functions](#)). The default value is 0.00000001.

unit

Unit of measurement specification: a quoted string with one or both of the following keywords:

- `unit` and an SDO_UNIT value from the MDSYS.SDO_DIST_UNITS table. See [Unit of Measurement Support](#) for more information about unit of measurement specification.
- `arc_tolerance` and an arc tolerance value. See the Usage Notes for the [SDO_GEOM.SDO_ARC_DENSIFY](#) function in [SDO_GEOM Package \(Geometry\)](#) for more information about the `arc_tolerance` keyword.

For example: 'unit=km arc_tolerance=0.05'

If the input geometry is geodetic data, this parameter is required, and `arc_tolerance` must be specified. If the input geometry is Cartesian or projected data, `arc_tolerance` has no effect and should not be specified.

If this parameter is not specified for a Cartesian or projected geometry, or if the `arc_tolerance` keyword is specified for a geodetic geometry but the `unit` keyword is not specified, the unit of measurement associated with the data is assumed.

Usage Notes

`start_measure` and `end_measure` can be any points on the geometric segment. They do not have to be in any specific order. For example, `start_measure` and `end_measure` can be 5 and 10, respectively, or 10 and 5, respectively.

The direction and measures of the resulting geometric segment are preserved (that is, they reflect the original segment).

The geometry type of `geom_segment` must be line or multiline. For example, it cannot be a polygon.

An exception is raised if `geom_segment`, `start_measure`, or `end_measure` is invalid.

Examples

The following example returns the geometric segment 2 distance units to the left (positive offset 2) of the segment from measures 5 through 10 of Route 1. Note in `SDO_ORDINATE_ARRAY` of the returned segment that the Y values (6) are 2 greater than the Y values (4) of the relevant part of the original segment. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
-- Create a segment offset 2 to the left from measures 5 through 10.
-- First, display the original segment; then, offset.
SELECT a.route_geometry FROM lrs_routes a WHERE a.route_id = 1;

-----  

ROUTE_GEOMETRY(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SDO_ORDIN
-----  

-----  

SDO_GEOMETRY(3302, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
2, 2, 0, 2, 4, 2, 8, 4, 8, 12, 4, 12, 12, 10, 18, 8, 10, 22, 5, 14, 27))

SELECT SDO_LRS.OFFSET_GEOM_SEGMENT(a.route_geometry, m.diminfo, 5, 10, 2)
FROM lrs_routes a, user_sdo_geom_metadata m
WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY'
AND a.route_id = 1;

-----  

SDO_LRS.OFFSET_GEOM_SEGMENT(A.ROUTE_GEOMETRY,M.DIMINFO,5,10,2)(SDO_GTYPE, SDO_SR
-----  

-----  

SDO_GEOMETRY(3302, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
5, 6, 5, 10, 6, 10))
```

27.34 SDO_LRS.PERCENTAGE_TO_MEASURE

Format

```
SDO_LRS.PERCENTAGE_TO_MEASURE(
 geom_segment IN SDO_GEOMETRY,
 percentage IN NUMBER
) RETURN NUMBER;
```

or

```
SDO_LRS.PERCENTAGE_TO_MEASURE(
 geom_segment IN SDO_GEOMETRY,
 dim_array IN SDO_DIM_ARRAY,
 percentage IN NUMBER
) RETURN NUMBER;
```

Description

Returns the measure value of a specified percentage (0 to 100) of the measure range of a geometric segment.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to `geom_segment`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

percentage

Percentage value. Must be from 0 to 100. This function returns the measure value corresponding to this percentage of the measure range.

Usage Notes

This function returns the measure value corresponding to the specified percentage of the measure range. (The measure range is the end measure minus the start measure.) For example, if the measure range of `geom_segment` is 50 and `percentage` is 40, the function returns 20 (because 40% of 50 = 20).

This function performs the reverse of the [SDO_LRS.MEASURE_TO_PERCENTAGE](#) function, which returns the percentage value that corresponds to a measure.

An exception is raised if `geom_segment` has an invalid geometry type or dimensionality, or if `percentage` is less than 0 or greater than 100.

Examples

The following example returns the measure that is 50 percent of the measure range of the geometric segment representing Route 1. (This example uses the definitions from the example in [Example of LRS Functions](#).) The measure range of this segment is 27, and 50 percent of 27 is 13.5.

```
SELECT SDO_LRS.PERCENTAGE_TO_MEASURE(a.route_geometry, m.diminfo, 50)
  FROM lrs_routes a, user_sdo_geom_metadata m
 WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY'
 AND a.route_id = 1;

SDO_LRS.PERCENTAGE_TO_MEASURE(A.ROUTE_GEOMETRY,M.DIMINFO,50)
-----
13.5
```

27.35 SDO_LRS.PROJECT_PT

Format

```
SDO_LRS.PROJECT_PT(
 geom_segment IN SDO_GEOGRAPHY,
 point IN SDO_GEOGRAPHY,
 tolerance IN NUMBER DEFAULT 1.0e-8
```

```
[, offset OUT NUMBER]
) RETURN SDO_Geometry;
```

or

```
SDO_LRS.PROJECT_PT(
 geom_segment IN SDO_Geometry,
 dim_array IN SDO_Dim_Array,
 point IN SDO_Geometry
 [, point_dim_array IN SDO_Dim_Array]
) RETURN SDO_Geometry;
```

or

```
SDO_LRS.PROJECT_PT(
 geom_segment IN SDO_Geometry,
 dim_array IN SDO_Dim_Array,
 point IN SDO_Geometry,
 point_dim_array IN SDO_Dim_Array
 [, offset OUT NUMBER]
) RETURN SDO_Geometry;
```

Description

Returns the projection point of a specified point. The projection point is on the geometric segment.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to `geom_segment`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

point

Point on `geom_segment` to be projected.

tolerance

Tolerance value (see [Tolerance](#) and [Tolerance Values with LRS Functions](#)). The default value is 0.00000001.

point_dim_array

Dimensional information array corresponding to `point`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

offset

Offset (shortest distance) from the point to the geometric segment.

Usage Notes

This function returns the projection point (including its measure) of a specified point (`point`). The projection point is on the geometric segment.

If multiple projection points exist, the first projection point encountered from the start point is returned.

If you specify the output parameter offset, the function stores the signed offset (shortest distance) from the point to the geometric segment. For more information about the offset to a geometric segment, see [Offset](#).

An exception is raised if geom_segment or point has an invalid geometry type or dimensionality, or if geom_segment and point are based on different coordinate systems.

The _3D format of this function (SDO_LRS.PROJECT_PT_3D) is available. For information about _3D formats of LRS functions, see [3D Formats of LRS Functions](#).

For more information about projecting a point onto a geometric segment, see [Projecting a Point onto a Geometric Segment](#).

Examples

The following example returns the point (9,4,9) on the geometric segment representing Route 1 that is closest to the specified point (9,3,NULL). (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
-- Point 9,3,NULL is off the road; should return 9,4,9.
SELECT SDO_LRS.PROJECT_PT(route_geometry,
  SDO_Geometry(3301, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1, 1, 1),
 SDO_ORDINATE_ARRAY(9, 3, NULL)) )
FROM lrs_routes WHERE route_id = 1;

SDO_LRS.PROJECT_PT(ROUTE_GEOMETRY, SDO_Geometry(3301, NULL, NULL, SDO_El
-----
SDO_Geometry(3301, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1, 1), SDO_ORDINATE_ARRAY(
9, 4, 9))
```

27.36 SDO_LRS.REDEFINE_GEOM_SEGMENT

Format

```
SDO_LRS.REDEFINE_GEOM_SEGMENT(
  geom_segment IN OUT SDO_Geometry(
 [, start_measure IN NUMBER,
 end_measure IN NUMBER]);
```

or

```
SDO_LRS.REDEFINE_GEOM_SEGMENT(
  geom_segment IN OUT SDO_Geometry,
  dim_array IN SDO_DIM_Array(
 [, start_measure IN NUMBER,
 end_measure IN NUMBER]);
```

Description

Populates the measures of all shape points based on the start and end measures of a geometric segment, overriding any previously assigned measures between the start point and end point.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to `geom_segment`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

start_measure

Distance measured from the start point of a geometric segment to the start point of the linear feature. The default is the existing value (if any) in the measure dimension; otherwise, the default is 0.

end_measure

Distance measured from the end point of a geometric segment to the start point of the linear feature. The default is the existing value (if any) in the measure dimension; otherwise, the default is the cartographic length of the segment.

Usage Notes

An exception is raised if `geom_segment` has an invalid geometry type or dimensionality, or if `start_measure` or `end_measure` is out of range.

The `_3D` format of this procedure (`SDO_LRS.REDEFINE_GEOM_SEGMENT_3D`) is available. For information about `_3D` formats of LRS functions and procedures, see [3D Formats of LRS Functions](#).

For more information about redefining a geometric segment, see [Redefining a Geometric Segment](#).

Examples

The following example redefines a geometric segment, effectively converting miles to kilometers in the measure values. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
-- First, display the original segment; then, redefine.
SELECT a.route_geometry FROM lrs_routes a WHERE a.route_id = 1;

ROUTE_GEOMETRY(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SDO_ORDIN
-----
SDO_GEOMETRY(3302, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
2, 2, 0, 2, 4, 2, 8, 4, 8, 12, 4, 12, 12, 10, 18, 8, 10, 22, 5, 14, 27))

-- Redefine geometric segment to "convert" miles to kilometers.
DECLARE
geom_segment SDO_GEOMETRY;
dim_array SDO_DIM_ARRAY;

BEGIN

SELECT a.route_geometry into geom_segment FROM lrs_routes a
WHERE a.route_name = 'Route1';
SELECT m.diminfo into dim_array from
user_sdo_geom_metadata m
WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY';
```

```
-- "Convert" mile measures to kilometers (27 * 1.609 = 43.443).
SDO_LRS.REDEFINE_GEOM_SEGMENT (geom_segment,
 dim_array,
 0, -- Zero starting measure: LRS segment starts at start of route.
 43.443); -- End of LRS segment. 27 miles = 43.443 kilometers.

-- Update and insert geometries into table, to display later.
UPDATE lrs_routes a SET a.route_geometry = geom_segment
WHERE a.route_id = 1;

END;
/

PL/SQL procedure successfully completed.

-- Display the redefined segment, with all measures "converted."
SELECT a.route_geometry FROM lrs_routes a WHERE a.route_id = 1;

ROUTE_GEOMETRY(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SDO_ORDIN
-----
SDO_GEOMETRY(3302, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
2, 2, 0, 2, 4, 3.218, 8, 4, 12.872, 12, 4, 19.308, 12, 10, 28.962, 8, 10, 35.398
, 5, 14, 43.443))
```

27.37 SDO_LRS.RESET_MEASURE

Format

```
SDO_LRS.RESET_MEASURE(
 geom_segment  IN OUT SDO_GEOMETRY
 [, dim_array  IN SDO_DIM_ARRAY]);
```

Description

Sets all measures of a geometric segment, including the start and end measures, to null values, overriding any previously assigned measures.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to `geom_segment`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

Usage Notes

An exception is raised if `geom_segment` has an invalid geometry type or dimensionality.

Examples

The following example sets all measures of a geometric segment to null values. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
-- First, display the original segment; then, redefine.
SELECT a.route_geometry FROM lrs_routes a WHERE a.route_id = 1;
```

```
ROUTE_GEOMETRY(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SDO_ORDIN
-----
SDO_GEOMETRY(3302, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
2, 2, 0, 2, 4, 2, 8, 4, 8, 12, 4, 12, 12, 10, 18, 8, 10, 22, 5, 14, 27))

-- Reset geometric segment measures.
DECLARE
geom_segment SDO_GEOMETRY;

BEGIN

SELECT a.route_geometry into geom_segment FROM lrs_routes a
WHERE a.route_name = 'Routel';

SDO_LRS.RESET_MEASURE (geom_segment);

-- Update and insert geometries into table, to display later.
UPDATE lrs_routes a SET a.route_geometry = geom_segment
WHERE a.route_id = 1;

END;
/

PL/SQL procedure successfully completed.

-- Display the segment, with all measures set to null.
SELECT a.route_geometry FROM lrs_routes a WHERE a.route_id = 1;

ROUTE_GEOMETRY(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SDO_ORDIN
-----
SDO_GEOMETRY(3302, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
2, 2, NULL, 2, 4, NULL, 8, 4, NULL, 12, 4, NULL, 12, 10, NULL, 8, 10, NULL, 5, 1
4, NULL))
```

27.38 SDO_LRS.REVERSE_GEOMETRY

Format

```
SDO_LRS.REVERSE_GEOMETRY(
 geom IN SDO_GEOMETRY
 [, dim_array IN SDO_DIM_ARRAY]
) RETURN SDO_GEOMETRY;
```

Description

Returns a new geometric segment by reversing the measure values and the direction of the original geometric segment.

Parameters

geom

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to `geom`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

Usage Notes

This function:

- Reverses the measure values of `geom`

That is, the start measure of `geom` is the end measure of the returned geometric segment, the end measure of `geom` is the start measure of the returned geometric segment, and all other measures are adjusted accordingly.

- Reverses the direction of `geom`

Compare this function with [SDO_LRS.REVERSE_MEASURE](#), which reverses only the measure values (not the direction) of a geometric segment.

To reverse the vertices of a non-LRS line string geometry, use the [SDO_UTIL.REVERSE_LINESTRING](#) function, which is described in [SDO_UTIL Package \(Utility\)](#).

An exception is raised if `geom` has an invalid geometry type or dimensionality. The geometry type must be a line or multiline, and the dimensionality must be 3 (two dimensions plus the measure dimension).

The _3D format of this function (SDO_LRS.REVERSE_GEOMETRY_3D) is available. For information about _3D formats of LRS functions, see [3D Formats of LRS Functions](#).

Examples

The following example reverses the measure values and the direction of the geometric segment representing Route 1. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
-- Reverse direction and measures (for example, to prepare for
-- concatenating with another road).
-- First, display the original segment; then, reverse.
SELECT a.route_geometry FROM lrs_routes a WHERE a.route_id = 1;

ROUTE_GEOMETRY(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SDO_ORDIN
-----
SDO_GEOMETRY(3302, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
2, 2, 0, 2, 4, 2, 8, 4, 8, 12, 4, 12, 12, 10, 18, 8, 10, 22, 5, 14, 27))

SELECT SDO_LRS.REVERSE_GEOMETRY(a.route_geometry, m.diminfo)
  FROM lrs_routes a, user_sdo_geom_metadata m
 WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY'
 AND a.route_id = 1;

SDO_LRS.REVERSE_GEOMETRY(A.ROUTE_GEOMETRY,M.DIMINFO)(SDO_GTYPE, SDO_SRID, SDO_PO
-----
SDO_GEOMETRY(3302, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
5, 14, 27, 8, 10, 22, 12, 10, 18, 12, 4, 12, 8, 4, 8, 2, 4, 2, 2, 0))
```

Note in the returned segment that the M values (measures) now go in descending order from 27 to 0, and the segment start and end points have the opposite X and Y values as in the original segment (5,14 and 2,2 here, as opposed to 2,2 and 5,14 in the original).

27.39 SDO_LRS.REVERSE_MEASURE

Format

```
SDO_LRS.REVERSE_MEASURE(
 geom_segment IN SDO_GEOMETRY
 [, dim_array IN SDO_DIM_ARRAY]
) RETURN SDO_GEOMETRY;
```

Description

Returns a new geometric segment by reversing the measure values, but not the direction, of the original geometric segment.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to `geom_segment`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

Usage Notes

This function:

- Reverses the measure values of `geom_segment`

That is, the start measure of `geom_segment` is the end measure of the returned geometric segment, the end measure of `geom_segment` is the start measure of the returned geometric segment, and all other measures are adjusted accordingly.

- Does not affect the direction of `geom_segment`

Compare this function with [SDO_LRS.REVERSE_GEOMETRY](#), which reverses both the direction and the measure values of a geometric segment.

An exception is raised if `geom_segment` has an invalid geometry type or dimensionality.

The `_3D` format of this function (`SDO_LRS.REVERSE_MEASURE_3D`) is available. For information about `_3D` formats of LRS functions, see [3D Formats of LRS Functions](#).

Note:

The behavior of the `SDO_LRS.REVERSE_MEASURE` function changed after release 8.1.7. In release 8.1.7, `REVERSE_MEASURE` reversed both the measures and the segment direction. However, if you want to have this same behavior with subsequent releases, you must use the [SDO_LRS.REVERSE_GEOMETRY](#) function.

Examples

The following example reverses the measure values of the geometric segment representing Route 1, but does not affect the direction. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
-- First, display the original segment; then, reverse.
SELECT a.route_geometry FROM lrs_routes a WHERE a.route_id = 1;

ROUTE_GEOMETRY(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SDO_ORDIN
-----
SDO_GEOMETRY(3302, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
2, 2, 0, 2, 4, 2, 8, 4, 8, 12, 4, 12, 12, 10, 18, 8, 10, 22, 5, 14, 27))

SELECT SDO_LRS.REVERSE_MEASURE(a.route_geometry, m.diminfo)
  FROM lrs_routes a, user_sdo_geom_metadata m
 WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY'
 AND a.route_id = 1;

SDO_LRS.REVERSE_MEASURE(A.ROUTE_GEOMETRY,M.DIMINFO)(SDO_GTYPE, SDO_SRID, SDO_POI
-----
SDO_GEOMETRY(3302, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
2, 2, 27, 2, 4, 25, 8, 4, 19, 12, 4, 15, 12, 10, 9, 8, 10, 5, 5, 14, 0))
```

Note in the returned segment that the M values (measures) now go in descending order from 27 to 0, but the segment start and end points have the same X and Y values as in the original segment (2,2 and 5,14).

27.40 SDO_LRS.SCALE_GEOM_SEGMENT

Format

```
SDO_LRS.SCALE_GEOM_SEGMENT(
 geom_segment IN SDO_GEOMETRY,
 start_measure IN NUMBER,
 end_measure IN NUMBER,
 shift_measure IN NUMBER,
 tolerance IN NUMBER DEFAULT 1.0e-8
) RETURN SDO_GEOMETRY;
```

or

```
SDO_LRS.SCALE_GEOM_SEGMENT(
 geom_segment IN SDO_GEOMETRY,
 dim_array IN SDO_DIM_ARRAY,
 start_measure IN NUMBER,
 end_measure IN NUMBER,
 shift_measure IN NUMBER,
) RETURN SDO_GEOMETRY;
```

Description

Returns the geometry object resulting from a measure scaling operation on a geometric segment.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to `geom_segment`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

start_measure

Start measure of the geometric segment.

end_measure

End measure of the geometric segment.

shift_measure

Amount to be added to each measure value after the initial scaling. A value of 0 (zero) means that nothing is added (no shifting of measure values).

tolerance

Tolerance value (see [Tolerance](#) and [Tolerance Values with LRS Functions](#)). The default value is 0.00000001.

Usage Notes

This function performs the following actions:

1. It redistributes the measure values of the LRS geometric segment, using `start_measure` for the start point and `end_measure` for the end point, and adjusting (scaling) the measure values in between accordingly.
2. If `shift_measure` is not 0 (zero), it translates (shifts) each measure value computed in step 1 by adding the `shift_measure` value.

The action of this function is sometimes referred to as "stretching" the measure values. The function affects only the measure values; the other coordinates of the geometry are not changed.

An exception is raised if `geom_segment`, `start_measure`, or `end_measure` is invalid.

The direction of the resulting geometric segment is preserved (that is, it reflects the original segment).

For more information about scaling geometric segments, see [Scaling a Geometric Segment](#).

Examples

The following example scales the geometric segment representing Route 1, returning a segment in which the start measure is specified as 100, the end measure is specified 200, with a shift measure value of 10. Consequently, after all measure values are scaled according to the start and end measure values, 10 is added to all measure values. Thus, for example, the start point measure is 110 and the end point measure is 210 in the returned geometry. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SQL> SELECT SDO_LRS.SCALE_GEOG_SEGMENT(route_geometry, 100, 200, 10)
 FROM lrs_routes WHERE route_id = 1;

 SDO_LRS.SCALE_GEOG_SEGMENT(ROUTE_GEOMETRY,100,200,10)(SDO_GTYPE, SDO_SRID, SDO_P
-----
 SDO_GEOMETRY(3302, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
2, 2, 110, 2, 4, 117.407407, 8, 4, 139.62963, 12, 4, 154.444444, 12, 10, 176.666
667, 8, 10, 191.481481, 5, 14, 210))
```

27.41 SDO_LRS.SET_PT_MEASURE

Format

```
SDO_LRS.SET_PT_MEASURE(
 geom_segment IN OUT SDO_Geometry,
 point IN SDO_Geometry,
 measure IN NUMBER) RETURN VARCHAR2;
```

or

```
SDO_LRS.SET_PT_MEASURE(
 geom_segment IN OUT SDO_Geometry,
 dim_array IN SDO_DIM_Array,
 point IN SDO_Geometry,
 pt_dim_array IN SDO_DIM_Array,
 measure IN NUMBER) RETURN VARCHAR2;
```

or

```
SDO_LRS.SET_PT_MEASURE(
 point IN OUT SDO_Geometry,
 measure IN NUMBER) RETURN VARCHAR2;
```

or

```
SDO_LRS.SET_PT_MEASURE(
 point IN OUT SDO_Geometry,
 dim_array IN SDO_DIM_Array,
 measure IN NUMBER) RETURN VARCHAR2;
```

Description

Sets the measure value of a specified point.

Parameters

geom_segment

Geometric segment (LRS segment containing measure information) that contains the point.

dim_array

Dimensional information array corresponding to `geom_segment` (in the second format) or `point` (in the fourth format), usually selected from one of the `xxx_SDO_Geom_Metadata` views (described in [Geometry Metadata Views](#)).

point

Point for which the measure value is to be set.

pt_dim_array

Dimensional information array corresponding to point (in the second format), usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

measure

Measure value to be assigned to the specified point.

Usage Notes

The function returns TRUE if the measure value was successfully set, and FALSE if the measure value was not set.

If both `geom_segment` and `point` are specified, the behavior of the procedure depends on whether or not `point` is a shape point on `geom_segment`:

- If `point` is a shape point on `geom_segment`, the measure value of `point` is set.
- If `point` is not a shape point on `geom_segment`, the shape point on `geom_segment` that is nearest to `point` is found, and the measure value of that shape point is set.

The _3D format of this function (`SDO_LRS.SET_PT_MEASURE_3D`) is available; however, only the formats that include the `geom_segment` parameter are available for `SDO_LRS.SET_PT_MEASURE_3D`. For information about _3D formats of LRS functions, see [3D Formats of LRS Functions](#).

An exception is raised if `geom_segment` or `point` is invalid.

Examples

The following example sets the measure value of point (8,10) to 20. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
-- Set the measure value of point 8,10 to 20 (originally 22).
DECLARE
  geom_segment SDO_Geometry;
  dim_array SDO_DIM_ARRAY;
  result VARCHAR2(32);

BEGIN

  SELECT a.route_geometry into geom_segment FROM lrs_routes a
 WHERE a.route_name = 'Routel';
  SELECT m.diminfo into dim_array from
 user_sdo_geom_metadata m
 WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY';

  -- Set the measure value of point 8,10 to 20 (originally 22).
  result := SDO_LRS.SET_PT_MEASURE (geom_segment,
 SDO_Geometry(3301, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1, 1, 1),
 SDO_ORDINATE_ARRAY(8, 10, 22)),
 20);

  -- Display the result.
  DBMS_OUTPUT.PUT_LINE('Returned value = ' || result);

END;
/
Returned value = TRUE
```

PL/SQL procedure successfully completed.

27.42 SDO_LRS.SPLIT_GEOM_SEGMENT

Format

```
SDO_LRS.SPLIT_GEOM_SEGMENT(
 geom_segment IN SDO_GEOOMETRY,
 split_measure IN NUMBER,
 segment_1 OUT SDO_GEOOMETRY,
 segment_2 OUT SDO_GEOOMETRY);
```

or

```
SDO_LRS.SPLIT_GEOM_SEGMENT(
 geom_segment IN SDO_GEOOMETRY,
 dim_array IN SDO_DIM_ARRAY,
 split_measure IN NUMBER,
 segment_1 OUT SDO_GEOOMETRY,
 segment_2 OUT SDO_GEOOMETRY);
```

Description

Splits a geometric segment into two geometric segments.

Parameters

geom_segment

Input geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to `geom_segment`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

split_measure

Distance measured from the start point of a geometric segment to the split point.

segment_1

First geometric segment: from the start point of `geom_segment` to the split point.

segment_2

Second geometric segment: from the split point to the end point of `geom_segment`.

Usage Notes

An exception is raised if `geom_segment` or `split_measure` is invalid.

The directions and measures of the resulting geometric segments are preserved.

The `_3D` format of this procedure (`SDO_LRS.SPLIT_GEOM_SEGMENT_3D`) is available. For information about `_3D` formats of LRS functions and procedures, see [3D Formats of LRS Functions](#).

For more information about splitting a geometric segment, see [Splitting a Geometric Segment](#).

Examples

The following example defines the geometric segment, splits it into two segments, then concatenates those segments. (This example uses the definitions from the example in [Example of LRS Functions](#). The definitions of `result_geom_1`, `result_geom_2`, and `result_geom_3` are displayed in [Example 7-3](#).)

```
DECLARE
  geom_segment SDO_GEOMETRY;
  line_string SDO_GEOMETRY;
  dim_array SDO_DIM_ARRAY;
  result_geom_1 SDO_GEOMETRY;
  result_geom_2 SDO_GEOMETRY;
  result_geom_3 SDO_GEOMETRY;

BEGIN

  SELECT a.route_geometry into geom_segment FROM lrs_routes a
 WHERE a.route_name = 'Route1';
  SELECT m.diminfo into dim_array from
 user_sdo_geom_metadata m
 WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY';

  -- Define the LRS segment for Route1.
  SDO_LRS.DEFINE_GEOM_SEGMENT (geom_segment,
 dim_array,
 0, -- Zero starting measure: LRS segment starts at start of route.
 27); -- End of LRS segment is at measure 27.

  SELECT a.route_geometry INTO line_string FROM lrs_routes a
 WHERE a.route_name = 'Route1';

  -- Split Route1 into two segments.
  SDO_LRS.SPLIT_GEOM_SEGMENT(line_string,dim_array,5,result_geom_1,result_geom_2);

  -- Concatenate the segments that were just split.
  result_geom_3 := SDO_LRS.CONCATENATE_GEOM_SEGMENTS(result_geom_1, dim_array,
 result_geom_2, dim_array);

  -- Insert geometries into table, to display later.
  INSERT INTO lrs_routes VALUES(
 11,
 'result_geom_1',
 result_geom_1
  );
  INSERT INTO lrs_routes VALUES(
 12,
 'result_geom_2',
 result_geom_2
  );
  INSERT INTO lrs_routes VALUES(
 13,
 'result_geom_3',
 result_geom_3
  );

END;
/
```

27.43 SDO_LRS.TRANSLATE_MEASURE

Format

```
SDO_LRS.TRANSLATE_MEASURE(
 geom_segment IN SDO_GEOMETRY,
 translate_m  IN NUMBER
) RETURN SDO_GEOMETRY;
```

or

```
SDO_LRS.TRANSLATE_MEASURE(
 geom_segment IN SDO_GEOMETRY,
 dim_array IN SDO_DIM_ARRAY,
 translate_m  IN NUMBER
) RETURN SDO_GEOMETRY;
```

Description

Returns a new geometric segment by translating the original geometric segment (that is, shifting the start and end measures by a specified value).

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to `geom_segment`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

translate_m

Distance measured from the start point of a geometric segment to the start point of the linear feature.

Usage Notes

This function adds `translate_m` to the start and end measures of `geom_segment`. For example, if `geom_segment` has a start measure of 50 and an end measure of 100, and if `translate_m` is 10, the returned geometric segment has a start measure of 60 and an end measure of 110, as shown in the following figure.

Figure 27-1 Translating a Geometric Segment

An exception is raised if `geom_segment` has an invalid geometry type or dimensionality.

The `_3D` format of this function (SDO_LRS.TRANSLATE_MEASURE_3D) is available. For information about `_3D` formats of LRS functions, see [3D Formats of LRS Functions](#).

Examples

The following example translates (shifts) by 10 the geometric segment representing Route 1. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SELECT SDO_LRS.TRANSLATE_MEASURE(a.route_geometry, m.diminfo, 10)
  FROM lrs_routes a, user_sdo_geom_metadata m
 WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY'
 AND a.route_id = 1;

SDO_LRS.TRANSLATE_MEASURE(A.ROUTE_GEOMETRY,M.DIMINFO,10)(SDO_GTYPE, SDO_SRID, SD
-----
SDO_GEOMETRY(3302, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
2, 2, 10, 2, 4, 12, 8, 4, 18, 12, 4, 22, 12, 10, 28, 8, 10, 32, 5, 14, 37))
```

27.44 SDO LRS.VALID GEOM SEGMENT

Format

```
SDO_LRS.VALID_GEOM_SEGMENT(  
 geom_segment IN SDO_GEOGRAPHY  
 [, dim_array IN SDO_DIM_ARRAY]  
) RETURN VARCHAR2;
```

Description

Checks if a geometry object is a valid geometric segment.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to `geom_segment`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

Usage Notes

This function returns TRUE if `geom_segment` is valid and FALSE if `geom_segment` is not valid.

Measure information is assumed to be stored in the last element of the SDO_DIM_ARRAY in the Oracle Spatial and Graph metadata.

This function only checks for geometry type and number of dimensions of the geometric segment. To further validate measure information, use the `SDO_LRS.IS_GEOM_SEGMENT_DEFINED` function.

The _3D format of this function (SDO_LRS.VALID_GEOM_SEGMENT_3D) is available. For information about _3D formats of LRS functions, see [3D Formats of LRS Functions](#).

Examples

The following example checks if the geometric segment representing Route 1 is valid. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SELECT SDO_LRS.VALID_GEOM_SEGMENT(route_geometry)
 FROM lrs_routes WHERE route_id = 1;

SDO_LRS.VALID_GEOM_SEGMENT(ROUTE_GEOMETRY)
-----
TRUE
```

27.45 SDO_LRS.VALID_LRS_PT

Format

```
SDO_LRS.VALID_LRS_PT(
 point IN SDO_Geometry
 [ , dim_array IN SDO_DIM_ARRAY]
) RETURN VARCHAR2;
```

Description

Checks if an LRS point is valid.

Parameters

point

Point to be checked for validity.

dim_array

Dimensional information array corresponding to `point`, usually selected from one of the `xxx_SDO_Geom_Metadata` views (described in [Geometry Metadata Views](#)).

Usage Notes

This function returns TRUE if `point` is valid and FALSE if `point` is not valid.

This function checks if `point` is a point with measure information, and it checks for the geometry type and number of dimensions for the point geometry.

All LRS point data must be stored in the `SDO_ELEM_INFO_ARRAY` and `SDO_ORDINATE_ARRAY`, and cannot be stored in the `SDO_POINT` field in the `SDO_Geometry` definition of the point.

The `_3D` format of this function (`SDO_LRS.VALID_LRS_PT_3D`) is available. For information about `_3D` formats of LRS functions, see [3D Formats of LRS Functions](#).

Examples

The following example checks if point (9,3,NULL) is a valid LRS point. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SELECT SDO_LRS.VALID_LRS_PT(
 SDO_Geometry(3301, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1, 1, 1),
 SDO_ORDINATE_ARRAY(9, 3, NULL)),
 m.diminfo)
```

```
FROM lrs_routes a, user_sdo_geom_metadata m
WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY'
AND a.route_id = 1;

SDO_LRS.VALID_LRS_PT(SDO_GEOMETRY(3301,NULL,NULL,SDO_ELEM_INFO_ARRAY(1,1,1),SDO_
-----
TRUE
```

27.46 SDO_LRS.VALID_MEASURE

Format

```
SDO_LRS.VALID_MEASURE(
 geom_segment IN SDO_GEOMETRY,
 measure IN NUMBER
) RETURN VARCHAR2;
```

or

```
SDO_LRS.VALID_MEASURE(
 geom_segment IN SDO_GEOMETRY,
 dim_array IN SDO_DIM_ARRAY,
 measure IN NUMBER
) RETURN VARCHAR2;
```

Description

Checks if a measure falls within the measure range of a geometric segment.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to geom_segment, usually selected from one of the xxx_SDO_GEOM_METADATA views (described in [Geometry Metadata Views](#)).

measure

Measure value to be checked to see if it falls within the measure range of geom_segment.

Usage Notes

This function returns TRUE if measure falls within the measure range of geom_segment and FALSE if measure does not fall within the measure range of geom_segment.

An exception is raised if geom_segment has an invalid geometry type or dimensionality.

The _3D format of this function (SDO_LRS.VALID_MEASURE_3D) is available. For information about _3D formats of LRS functions, see [3D Formats of LRS Functions](#).

Examples

The following example checks if 50 is a valid measure on the Route 1 segment. The function returns FALSE because the measure range for that segment is 0 to 27. For example, if the route is 27 miles long with mile markers at 1-mile intervals, there is no

50-mile marker because the last marker is the 27-mile marker. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SELECT SDO_LRS.VALID_MEASURE(route_geometry, 50)
 FROM lrs_routes WHERE route_id = 1;

SDO_LRS.VALID_MEASURE(ROUTE_GEOMETRY,50)
-----
FALSE
```

27.47 SDO_LRS.VALIDATE_LRS_GEOMETRY

Format

```
SDO_LRS.VALIDATE_LRS_GEOMETRY(
 geom_segment IN SDO_Geometry
 [ , dim_array IN SDO_DIM_ARRAY]
) RETURN VARCHAR2;
```

Description

Checks if an LRS geometry is valid.

Parameters

geom_segment

Geometric segment (LRS segment) containing measure information.

dim_array

Dimensional information array corresponding to `geom_segment`, usually selected from one of the `xxx_SDO_GEOM_METADATA` views (described in [Geometry Metadata Views](#)).

Usage Notes

This function returns TRUE if `geom_segment` is valid and one of the following errors if `geom_segment` is not valid:

- ORA-13331 (invalid LRS segment)
- ORA-13335 (measure information not defined)

The `_3D` format of this function (`SDO_LRS.VALIDATE_LRS_GEOMETRY_3D`) is available. For information about `_3D` formats of LRS functions, see [3D Formats of LRS Functions](#).

Examples

The following example checks if the Route 1 segment is a valid LRS geometry. (This example uses the definitions from the example in [Example of LRS Functions](#).)

```
SELECT SDO_LRS.VALIDATE_LRS_GEOMETRY(a.route_geometry, m.diminfo)
 FROM lrs_routes a, user_sdo_geom_metadata m
 WHERE m.table_name = 'LRS_ROUTES' AND m.column_name = 'ROUTE_GEOMETRY'
 AND a.route_id = 1;

SDO_LRS.VALIDATE_LRS_GEOMETRY(A.ROUTE_GEOMETRY,M.DIMINFO)
-----
TRUE
```

SDO_MIGRATE Package (Upgrading)

The MDSYS.SDO_MIGRATE package contains a single subprogram, SDO_MIGRATE.TO_CURRENT.

The [SDO_MIGRATE.TO_CURRENT](#) subprogram described in this chapter has both procedure and function interfaces. As a procedure, it lets you upgrade spatial geometry tables from previous releases of Spatial and Graph; and as a function, it lets you upgrade a single SDO_Geometry object.

This subprogram has very limited uses, as explained in the Usage Notes for its documentation.

- [SDO_MIGRATE.TO_CURRENT](#)

28.1 SDO_MIGRATE.TO_CURRENT

Format (Any Object-Relational Model Implementation to Current)

```
SDO_MIGRATE.TO_CURRENT(
 tabname IN VARCHAR2
 [, column_name IN VARCHAR2]);
```

or

```
SDO_MIGRATE.TO_CURRENT(
 tabname IN VARCHAR2,
 column_name  IN VARCHAR2
 [, commit_int IN NUMBER]);
```

Format (Single Object-Relational Model Geometry to Current)

```
SDO_MIGRATE.TO_CURRENT(
 geom  IN SDO_Geometry,
 dim IN SDO_Dim_Array
) RETURN SDO_Geometry;
```

Format (Any Relational Model Implementation to Current)

```
SDO_MIGRATE.TO_CURRENT(
 layer IN VARCHAR2,
 newtabname IN VARCHAR2,
 gidcolumn  IN VARCHAR2,
 geocolname IN VARCHAR2,
 layer_gtype IN VARCHAR2,
 updateflag IN VARCHAR2);
```

Description

Upgrades data from the obsolete Spatial relational model (release 8.1.5 or earlier) to the current release, or upgrades one or more object-relational model (release 8.1.6 or later) geometries that need to be upgraded (as explained in the Usage Notes). As a

procedure, TO_CURRENT upgrades an entire layer (all geometries in a column); as a function, TO_CURRENT upgrades a single geometry object, which must be of type SDO_GEOMETRY.

For upgrading a layer, the procedure format depends on whether you are upgrading from the Spatial relational model (release 8.1.5 or earlier) or object-relational model (release 8.1.6 or later). See the Usage Notes for the model that applies to you.

 Note:

This procedure applies to two-dimensional geometries only. It is not supported for three-dimensional geometries.

Parameters

tabname

Table with geometry objects.

column_name

Column in tabname that contains geometry objects. If column_name is not specified or is specified as null, the column containing geometry objects is upgraded.

commit_int

Number of geometries to upgrade before Spatial and Graph performs an internal commit operation. If commit_int is not specified, no internal commit operations are performed during the upgrade.

If you specify a commit_int value, you can use a smaller rollback segment than would otherwise be needed.

geom

Single geometry object to be upgraded to the current release.

dim

Dimensional information array for the geometry object to be upgraded. The SDO_DIM_ARRAY type is explained in [DIMINFO](#).

layer

Name of the layer to be upgraded.

newtabname

Name of the new table to which you are upgrading the data.

gidcolumn

Name of the column in which to store the GID from the old table.

geocolname

Name of the column in the new table where the geometry objects will be inserted.

layer_gtype

One of the following values: POINT or NOTPOINT (default).

If the layer you are upgrading is composed solely of point data, set this parameter to POINT for optimal performance; otherwise, set this parameter to NOTPOINT. If you

set the value to POINT and the layer contains any nonpoint geometries, the upgrade might produce invalid data.

updateflag

One of the following values: UPDATE or INSERT (default).

If you are upgrading the layer into an existing populated attribute table, set this parameter to UPDATE; otherwise, set this parameter to INSERT.

Usage Notes for Object-Relational Model Layer and Single Geometry Upgrade

This subprogram is not needed for normal upgrades of Oracle Spatial and Graph. It is sometimes needed if spatial data is loaded using a third-party loader and if the resulting geometries have the wrong orientation or invalid ETYPE or GTYPE values. For information about using this subprogram as part of the recommended procedure for loading and validating spatial data, see [Recommendations for Loading and Validating Spatial Data](#).

This subprogram upgrades the specified geometry or all geometry objects in the specified layer so that their SDO_GTYPE and SDOETYPE values are in the format of the current release:

- SDO_GTYPE values of 4 digits are created, using the format (*DLTT*) shown in [SDO_GTYPE](#).
- SDOETYPE values are as discussed in [SDO_ELEM_INFO](#).

Geometries are ordered so that exterior rings are followed by their interior rings, and coordinates are saved in the correct rotation (counterclockwise for exterior rings, and clockwise for interior rings).

Usage Notes for Relational Model Upgrade

If you are upgrading from the Spatial relational model (release 8.1.5 or earlier), consider the following when using this procedure:

- The new table must be created before you call this procedure.
- If the data to be upgraded is geodetic, the tolerance value (SDO_TOLERANCE column value in the <layername>_SDODIM table or view) must be expressed in decimal degrees (for example, 0.00000005).
- The procedure converts geometries from the relational model to the object-relational model.
- A commit operation is performed by this procedure.
- If any of the upgrade steps fails, nothing is upgraded for the layer.
- layer is the underlying layer name, without the _SDOGEOM suffix.
- The old SDO_GID is stored in `gidcolumn`.
- SDO_GTYPE values of 4 digits are created, using the format (*DLTT*) shown in [SDO_GTYPE](#).
- SDOETYPE values are created, using the values discussed in [SDO_ELEM_INFO](#).
- The procedure orders geometries so that exterior rings are followed by their interior rings, and it saves coordinates in the correct rotation (counterclockwise for exterior rings, and clockwise for interior rings).

Examples

The following example changes the definitions of geometry objects in the ROADS table from the format of a release later than 8.1.5 to the format of the current release.

```
EXECUTE SDO_MIGRATE_TO_CURRENT( 'ROADS' );
```

SDO_OLS Package (OpenLS)

The MDSYS.SDO_OLS package contains subprograms for Spatial and Graph OpenLS support.

To use the subprograms in this chapter, you must understand the conceptual and usage information about OpenLS in [OpenLS Support](#).

The rest of this chapter provides reference information on the subprograms, listed in alphabetical order.

- [SDO_OLS.MakeOpenLSClobRequest](#)
- [SDO_OLS.MakeOpenLSRequest](#)

29.1 SDO_OLS.MakeOpenLSClobRequest

Format

```
SDO_OLS.MakeOpenLSClobRequest(
 request  IN CLOB
) RETURN CLOB;
```

Description

Submits an OpenLS request using a CLOB object, and returns the result as a CLOB object.

Parameters

request

OpenLS request in the form of a CLOB object.

Usage Notes

To specify the input request as an XMLType object to return an XMLType object, use the [SDO_OLS.MakeOpenLSRequest](#) function.

For information about OpenLS support, see [OpenLS Support](#).

Examples

The following example requests the nearest business, in a specified category (that is, with specified SIC_code value), to a specified location (longitude: -122.4083257, latitude: 37.788208).

```
DECLARE
 request CLOB;
 result CLOB;
BEGIN
 request := TO_CLOB(
 '<?xml version="1.0" encoding="UTF-8"?>
<XLS xmlns="http://www.opengis.net/xls" xmlns:gml="http://www.opengis.net/gml">
<Business>
 <SIC_code>11111</SIC_code>
 <Location>
 <Longitude>-122.4083257</Longitude>
 <Latitude>37.788208</Latitude>
 </Location>
</Business>
</XLS>
 ');
 result := SDO_OLS.MakeOpenLSClobRequest(request);
 DBMS_OUTPUT.PUT_LINE(result);
END;
```

```
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" version="1.1">
<RequestHeader clientName="someName" clientPassword="password"/>
<Request requestID="123" maximumResponses="100" version="1.1"
 methodName="DirectoryRequest">
<DirectoryRequest>
<POILocation>
<Nearest nearestCriterion="Proximity">
<Position>
<gml:Point xmlns:gml="http://www.opengis.net/gml">
<gml:pos dimension="2" srsName="4326">-122.4083257 37.788208</gml:pos>
</gml:Point>
</Position>
</Nearest>
</POILocation>
<POIProperties>
<POIProperty name="SIC_code" value="1234567890"/>
</POIProperties>
</DirectoryRequest>
</Request>
</XLS>');
result := SDO_OLS.makeOpenLSClobRequest(request);
END;
/
```

29.2 SDO_OLS.MakeOpenLSRequest

Format

```
SDO_OLS.MakeOpenLSRequest(
 request  IN XMLTYPE
) RETURN XMLTYPE;
```

Description

Submits an OpenLS request using an XMLType object, and returns the result as an XMLType object.

Parameters

request

OpenLS request in the form of an XMLType object.

Usage Notes

To specify the input request as a CLOB and to return a CLOB, use the [SDO_OLS.MakeOpenLSClobRequest](#) function.

For information about OpenLS support, see [OpenLS Support](#).

Examples

The following example requests the nearest business, in a specified category (that is, with specified SIC_code value), to a specified location (longitude: -122.4083257, latitude: 37.788208).

```
SELECT SDO_OLS.makeOpenLSRequest(XMLTYPE(
'<?xml version="1.0" encoding="UTF-8"?>
```

```
<XLS xmlns="http://www.opengis.net/xls" xmlns:gml="http://www.opengis.net/gml"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" version="1.1">
<RequestHeader clientName="someName" clientPassword="password"/>
<Request requestID="123" maximumResponses="100" version="1.1"
 methodName="DirectoryRequest">
<DirectoryRequest>
<POILocation>
<Nearest nearestCriterion="Proximity">
<Position>
<gml:Point xmlns:gml="http://www.opengis.net/gml">
<gml:pos dimension="2" srsName="4326">-122.4083257 37.788208</gml:pos>
</gml:Point>
</Position>
</Nearest>
</POILocation>
<POIProperties>
<POIProperty name="SIC_code" value="1234567890"/>
</POIProperties>
</DirectoryRequest>
</Request>
</XLS>' )) "OpenLS Response" FROM DUAL;
```

SDO_PC_PKG Package (Point Clouds)

The MDSYS.SDO_PC_PKG package contains subprograms to support working with point clouds.

To use the subprograms in this package, you must understand the main concepts related to three-dimensional geometries, including the use of point clouds to model solids. [Three-Dimensional Spatial Objects](#) describes support for three-dimensional geometries, [Modeling Solids](#) describes the use of point clouds to model solids, and [Point Cloud-Related Object Types](#) describes data types related to point clouds.

- [SDO_PC_PKG.CLIP_PC](#)
- [SDO_PC_PKG.CLIP_PC_FLAT](#)
- [SDO_PC_PKG.CREATE_CONTOUR_GEOMETRIES](#)
- [SDO_PC_PKG.CREATE_PC](#)
- [SDO_PC_PKG.DROP_DEPENDENCIES](#)
- [SDO_PC_PKG.GET_PT_IDS](#)
- [SDO_PC_PKG.HAS_PYRAMID](#)
- [SDO_PC_PKG.INIT](#)
- [SDO_PC_PKG.PC2DEM](#)
- [SDO_PC_PKG.PRESERVES_LEVEL1](#)
- [SDO_PC_PKG.SDO_PC_NN](#)
- [SDO_PC_PKG.SDO_PC_NN_FOR_EACH](#)
- [SDO_PC_PKG.TO_GEOMETRY](#)

30.1 SDO_PC_PKG.CLIP_PC

Format

```
SDO_PC_PKG.CLIP_PC(
 inp IN SDO_PC,
 ind_dim_qry  IN SDO_GEOMETRY,
 other_dim_qry IN SDO_MBR,
 qry_min_res IN NUMBER,
 qry_max_res IN NUMBER,
 blkno IN NUMBER DEFAULT NULL,
 include_custom_dims IN NUMBER DEFAULT 0
) RETURN SDO_PC_BLK_TYPE;
```

Description

Performs a clip operation on a point cloud.

Parameters

inp

Point cloud on which to perform the clip operation.

ind_dimqry

For querying the indexed dimensions of the point cloud: window from which to select objects to be returned; typically a polygon for two-dimensional geometries or a frustum for three-dimensional geometries.

other_dimqry

For querying the nonindexed dimensions of the point cloud: window from which to select objects to be returned; typically a polygon for two-dimensional geometries or a frustum for three-dimensional geometries. The nonindexed dimensions are those that are included in the total dimensionality but are not indexed. For an explanation of index dimensionality and total dimensionality, see the explanation of the `pc_tot_dimensions` parameter of the [SDO_PC_PKG.INIT](#) function.

The `SDO_MBR` type is defined as `(LOWER_LEFT SDO_VPOINT_TYPE, UPPER_RIGHT SDO_VPOINT_TYPE)` and `SDO_V_POINT_TYPE` is defined as `VARRAY(64) OF NUMBER`.

qry_min_res

Minimum resolution value. Objects in `qry` with resolutions equal to or greater than `qry_min_res` and less than or equal to `qry_max_res` are returned by the clip operation.

qry_max_res

Maximum resolution value. Objects in `qry` with resolutions equal to or greater than `qry_min_res` and less than or equal to `qry_max_res` are returned by the clip operation.

blkid

Block ID number of the block to which to restrict the objects returned by the clip operation. If this parameter is null, all objects that satisfy the other parameters are returned.

include_custom_dims

Numeric value 0 or 1, which determines whether the point cloud blocks returned by the function contain only the regular (type `NUMBER`) dimensions, as included in the `PC_TOT_DIMENSIONS` count of `SDO_PC`. If only these regular dimensions should be returned, then `include_custom_dims=0` (the default). The stored point cloud blocks in the block table still contain any additional custom dimensions, but this individual `CLIP_PC` query then does not return them.

`include_custom_dims=1` includes both regular and custom dimensions.

See the Usage Notes for more information about custom dimensions.

Usage Notes

This function returns points from a point cloud that are within a specified query window and that satisfy any other requirements specified by the parameters. A common use of this function is to perform queries on point clouds. You can maximize the performance of a point cloud query by minimizing the number of objects that the function needs to consider for the operation.

The `SDO_PC` and `SDO_PC_BLK_TYPE` data types are described in [Point Cloud-Related Object Types](#).

This function supports the storage and querying of custom dimensions. Custom dimensions can be of type `NUMBER` or other types, and they are not included in the

PC_TOT_DIMENSIONS count of SDO_PC. If include_custom_dims=1, the custom dimensions can be part of a query result, but they cannot be part of the query restriction, either in the `ind_dimqry` or `other_dimqry` parameters, because custom dimensions might not be of numeric type (and thus cannot be represented in the numeric interface of `ind_dimqry` or `other_dimqry`).

Custom dimensions cannot be created using the `SDO_PC_PKG.CREATE_PC` procedure.

Contrast this function with `SDO_PC_PKG.CLIP_PC_FLAT`, which takes as input point cloud data stored in a flat table (as opposed to an SDO_PC object).

[Modeling Solids](#) describes how to use point clouds to model solids.

Examples

The following example performs a clip operation on a point cloud. It is taken from the `$ORACLE_HOME/md/demo/PointCloud/examples/plsql/pc.sql` example program, which is available if you installed the files from the Oracle Database Examples media (see *Oracle Database Examples Installation Guide*).

```
...
declare
  inp  sdo_pc;
begin
  select pc INTO inp  from base where rownum=1;
  insert into restst
 select * from
 table(sdo_pc_pkg.clip_pc
 (
 inp, -- Input point cloud object
 sdo_geometry(2003, 8307, null,
 sdo_elem_info_array(1, 1003, 3),
 sdo_ordinate_array(-175.86157, -14.60521, 0,0)), -- Query
 null, null, null));
end;
/
...
```

30.2 SDO_PC_PKG.CLIP_PC_FLAT

Format

```
SDO_PC_PKG.CLIP_PC_FLAT(
  geometry IN SDO_GEOGRAPHY,
  table_name IN VARCHAR2,
  tolerance IN NUMBER,
  other_dim_qry IN SDO_MBR,
  mask IN VARCHAR2 DEFAULT NULL
) RETURN REF CURSOR;
```

Description

Performs a clip operation on a flat-format point cloud, in which the point cloud data is stored in a flat table.

Parameters

geometry

Two-dimensional geometry to serve as the clip window. For example:

```
geometry =>
  SDO_Geometry(
 2003,
 NULL,
 NULL,
 SDO_ELEM_INFO_ARRAY(1, 1003, 3),
 SDO_ORDINATE_ARRAY(
 0.75, 0.75,
 1.25, 1.25))
```

table_name

Name of the table or view containing the point cloud data. The first two columns in the table or view must be named X and Y and be of type Oracle NUMBER. Optionally, following X and Y, the table or view can contain a Z column of type NUMBER, and additional nonspatial point cloud attributes. The additional nonspatial point cloud attributes can be any data type, but must be type Oracle NUMBER if they will participate as constraints in the `other_dim_qry` parameter.

tolerance

Tolerance value for objects in the point cloud (see [Tolerance](#) for information about spatial tolerance). If this parameter is null, the default value is 0.0000000000005

other_dim_qry

Minimum bounding rectangle (MBR) to provide a user defined query ranges for any Oracle NUMBER type columns (not including the X and Y columns).

The `SDO_MBR` type is defined as (`LOWER_LEFT SDO_VPOINT_TYPE, UPPER_RIGHT SDO_VPOINT_TYPE`) and `SDO_V_POINT_TYPE` is defined as `VARRAY(64) OF NUMBER`. Specify `NONE` in the `SDO_V_POINT_TYPE` array for Oracle NUMBER type columns that are not constrained by a query range.

mask

The topological relationship of interest, as applicable to points interacting with polygons. Valid values are '`mask=<value>`' where `<value>` is one or more of the mask values valid for the [SDO_RELATE](#) operator (TOUCH, OVERLAPBDYDISJOINT, OVERLAPBDYINTERSECT, EQUAL, INSIDE, COVEREDBY, CONTAINS, COVERS, ANYINTERACT, ON), or FILTER, which performs an approximate check. FILTER will return all the candidates that intersect the polygon, and possibly a few more. Multiple masks are combined with the logical Boolean operator OR (for example, '`mask=inside+touch`'); however, FILTER cannot be combined with any other mask.

If this parameter is null or contains an empty string, `mask=ANYINTERACT` is assumed.

Usage Notes

This function works with flat-format point clouds, in contrast to [SDO_PC_PKG.CLIP_PC](#), which works with input point cloud data stored in an `SDO_PC` object. The flat format has been added to point cloud support to offer an alternative to `SDO_PC`, depending on hardware environment and usage patterns. One advantage of the flat format is its dynamic nature, since updates to the point data do not require reblocking.

In environments other than Exadata, it is highly recommended that you create a compound B-tree index on the X, Y columns. In the compound B-tree index, also

include any other Oracle NUMBER columns that will be constrained with user-defined query ranges described for the `other_dim_qry` parameter. Any point cloud data update will result in an automatic update of that B-tree index.

Contrast this function with [SDO_PC_PKG.CLIP_PC](#), which takes as input point cloud data stored in an SDO_PC object.

[Modeling Solids](#) describes how to use point clouds to model solids. It includes some discussion of the SDO_PC and flat table approaches for storing point cloud data.

Examples

The following example creates a view named INPTAB2 from the first three columns of a table named INPPTAB. It then performs a clip operation on the point cloud data.

```
CREATE VIEW inptab2 AS (select x x, y y, z z from inptab);

DECLARE
 my_cursor sys_refcursor;
 TYPE rec IS RECORD(x NUMBER, y NUMBER, z number);
 TYPE lst IS TABLE OF rec;
 result_list lst;
BEGIN
 my_cursor :=
 SDO_PC_PKG.CLIP_PC_FLAT(
 geometry =>
 MDSYS.SDO_GEOMETRY(
 2003,
 NULL,
 NULL,
 MDSYS.SDO_ELEM_INFO_ARRAY(1, 1003, 3),
 MDSYS.SDO_ORDINATE_ARRAY(
 0.75, 0.75,
 1.25, 1.25)),
 table_name => 'INPTAB2',
 tolerance => 0.05,
 other_dim_qry  => null,
 mask => null);

 FETCH my_cursor BULK COLLECT INTO result_list;
 FOR I in 1 .. result_list.COUNT LOOP
 dbms_output.put_line(
 '(' || result_list(i).x || ', ' ||
 result_list(i).y || ', ' ||
 result_list(i).z || ')');
 END LOOP;
 CLOSE my_cursor;
END;
/
```

30.3 SDO_PC_PKG.CREATE_CONTOUR_GEOMETRIES

Format

```
SDO_PC_PKG.CREATE_CONTOUR_GEOMETRIES(
 pc IN SDO_PC,
 sampling_resolution IN NUMBER,
 elevations IN SDO_ORDINATE_ARRAY,
 region IN SDO_GEOMETRY
) RETURN SDO_GEOMETRY_ARRAY;
```

or

```
SDO_PC_PKG.CREATE_CONTOUR_GEOMETRIES(
 pc_flat_table IN VARCHAR2,
 srid IN NUMBER,
 sampling_resolution IN NUMBER,
 elevations IN SDO_ORDINATE_ARRAY,
 region IN SDO_GEOOMETRY
) RETURN SDO_GEOGRAPHY_ARRAY;
```

or

```
SDO_PC_PKG.CREATE_CONTOUR_GEOMETRIES(
 pc IN SDO_PC,
 sampling_resolution IN NUMBER,
 elevations_min IN NUMBER,
 elevations_interval IN NUMBER,
 elevations_max IN NUMBER,
 region IN SDO_GEOOMETRY
) RETURN SDO_GEOGRAPHY_ARRAY;
```

or

```
SDO_PC_PKG.CREATE_CONTOUR_GEOMETRIES(
 pc_flat_table IN VARCHAR2,
 srid IN SDO_PC,
 sampling_resolution IN NUMBER,
 elevations_min IN NUMBER,
 elevations_interval IN NUMBER,
 elevations_max IN NUMBER,
 region IN SDO_GEOOMETRY
) RETURN SDO_GEOGRAPHY_ARRAY;
```

Description

Generates contour lines for a point cloud.

Parameters

pc

Point cloud object for which to generate contour lines.

sampling_resolution

A numeric value that determines the grid cell height and width in the coordinate reference system of the point cloud. The smaller the number, the more detailed are the resulting contour geometries.

The process of the contour generation is grid-based. The points within a grid cell get averaged. This means:

- Two slightly different point clouds may result in the same contours, as long as the grid cells yield the same averages.
- The number of vertices and smoothness of the contour lines is a direct function of the resolution.

elevations

An array of elevations for which contours should be generated.

elevations_min

The starting elevation value in a set of equidistant elevations for which contours should be generated.

elevations_interval

The interval to use for elevation values between elevations_min and elevations_max when generating contours.

For example, if elevations_min is 100, elevations_max is 150, and elevations_interval is 10, then contours are generated for elevations 100, 110, 120, 130, 140, and 150.

elevations_max

The ending elevation value in a set of equidistant elevations for which contours should be generated.

region

A window (within the extent of the point cloud) further restricting the region within which the contour lines should be generated.

Usage Notes

This function returns an array of SDO_Geometry contours. The sequence of contours within the array is the same as the sequence in the elevations input parameter or in the computed values based on the elevations_min, elevations_max, and elevations_interval input parameters. Each contour is a multiline string.

Contours enclosing higher elevations are oriented counterclockwise (like outer rings). Contours enclosing lower elevations are oriented clockwise (like inner rings).

[Modeling Solids](#) describes how to use point clouds to model solids.

Examples

The following example creates contour lines from a specified a point cloud object.

```
SELECT sdo_pc_pkg.create_contour_geometries(
  (SELECT pc FROM pcs WHERE pc_id = 1),
  sampling_resolution => 50,
  elevations => sdo_ordinate_array(100, 101, 102, 103, 104, 105, 106, 107, 108, 109),
  region => mdsys.sdo_geometry(2003, null, null, mdsys.sdo_elem_info_array(1, 1003,
  3), mdsys.sdo_ordinate_array(-1000, 0, 999, 100)))
  FROM DUAL;

SDO_PC_PKG.CREATE_CONTOUR_GEOMETRIES((SELECTPCFROMPCSWHEREPC_ID=1),SAMPLING_RESO
-----
SDO_Geometry_Array(SDO_Geometry(2002, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1, 5
, 2, 1), SDO_ORDINATE_ARRAY(-75.5, 24.5, -25.5, 74.5, 25.5, 74.5, 25.5, 75
.5, 24.5)), SDO_Geometry(2002, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1, 7, 2, 1
), SDO_ORDINATE_ARRAY(-76.5, 24.5, -75.5, 25.5, -26.5, 74.5, 26.5, 74.5, 24.5
, 76.5, 24.5)), SDO_Geometry(2002, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1, 7
, 2, 1), SDO_ORDINATE_ARRAY(-77.5, 24.5, -75.5, 26.5, -27.5, 74.5, 27.5, 74.5
, 27.5, 77.5, 24.5)), SDO_Geometry(2002, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2
, 1, 7, 2, 1), SDO_ORDINATE_ARRAY(-78.5, 24.5, -75.5, 27.5, -28.5, 74.5, 28.5
, 74.5, 28.5, 78.5, 24.5)), SDO_Geometry(2002, NULL, NULL, SDO_ELEM_INFO_ARRAY
(1, 2, 1, 7, 2, 1), SDO_ORDINATE_ARRAY(-79.5, 24.5, -75.5, 28.5, -29.5, 74.5
, 29.5, 74.5, 29.5, 79.5, 24.5)), SDO_Geometry(2002, NULL, NULL, SDO_ELEM_INFO
_ARRAY(1, 2, 1, 7, 2, 1), SDO_ORDINATE_ARRAY(-80.5, 24.5, -75.5, 29.5, -30.5
, 74.5, 30.5, 74.5, 30.5, 80.5, 24.5)), SDO_Geometry(2002, NULL, NULL, SDO_ELE
M_INFO_ARRAY(1, 2, 1, 7, 2, 1), SDO_ORDINATE_ARRAY(-81.5, 24.5, -75.5, 30.5, -31
.5, 74.5, 29.5, 79.5, 24.5))
```

```
.5, 74.5, 31.5, 74.5, 74.5, 31.5, 81.5, 24.5)), SDO_GEOMETRY(2002, NULL, NULL, S
DO_ELEM_INFO_ARRAY(1, 2, 1, 7, 2, 1), SDO_ORDINATE_ARRAY(-82.5, 24.5, -75.5, 31.
5, -32.5, 74.5, 32.5, 74.5, 32.5, 82.5, 24.5)), SDO_GEOMETRY(2002, NULL, N
ULL, SDO_ELEM_INFO_ARRAY(1, 2, 1, 7, 2, 1), SDO_ORDINATE_ARRAY(-83.5, 24.5, -75.
5, 32.5, -33.5, 74.5, 33.5, 74.5, 33.5, 83.5, 24.5)), SDO_GEOMETRY(2002, N
ULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1, 7, 2, 1), SDO_ORDINATE_ARRAY(-84.5, 24.5
, -75.5, 33.5, -34.5, 74.5, 34.5, 74.5, 34.5, 84.5, 24.5)))
```

1 row selected.

30.4 SDO_PC_PKG.CREATE_PC

Format

```
SDO_PC_PKG.CREATE_PC(
 inp IN SDO_PC,
 inptable IN VARCHAR2,
 clstPcdataTbl IN VARCHAR2 DEFAULT NULL);
```

Description

Creates a point cloud using the points specified in the `inptable` parameter.

Parameters

inp

SDO_PC object to be used. This object must have been created by the [SDO_PC_PKG.INIT](#) function.

inptable

Name of the table or view containing the input point cloud data. This table or view should have the following columns:

- RID (VARCHAR2(24)): Unique ID for each point
- VAL_D1 (NUMBER): Ordinate in dimension 1
- VAL_D2 (NUMBER): Ordinate in dimension 2
- ...
- VAL_D_n (NUMBER): Ordinate in dimension *n*, where *n* is the highest-numbered dimension. *n* should match the `pc_tot_dimensions` parameter value in the call to the [SDO_PC_PKG.INIT](#) function when the point cloud was initialized.

clstPcdataTbl

Name of the table for storing the resulting point data. If you do not specify a value, this table is not created. For more information about the table, see the Usage Notes.

Usage Notes

The first few dimensions of the point cloud are indexed and can later be searched using the [SDO_PC_PKG.CLIP_PC](#) function. The exact number of dimensions to index is determined by the dimensionality of the point cloud extent in the initialized point cloud object, specifically: `inp.pc_extent.sdo_gtype/1000`

If you specify a view name in the `inptable` parameter, the query `SELECT ROWID FROM <view-name>` must not return any errors.

If you specify a table name in the `clstPcdataTbl` parameter, the table must exist and have the following columns:

- `PTN_ID` (NUMBER)
- `POINT_ID` (NUMBER)
- `RID` (VARCHAR2(24)): Unique ID for each point
- `VAL_D1` (NUMBER): Ordinate in dimension 1
- `VAL_D2` (NUMBER): Ordinate in dimension 2
- ...
- `VAL_Dn` (NUMBER): Ordinate in dimension n , where n is the highest-numbered dimension. n should match the `pc_tot_dimensions` parameter value in the call to the [SDO_PC_PKG.INIT](#) function when the point cloud was initialized.

If a value is specified for the `clstPcdataTbl` parameter, this function populates the table by assigning appropriate values for `PTN_ID` and `POINT_ID` and by copying the values from the `inptable` table or view for other attributes. This table can be created as an index organized table. It can be used in applications for searching using SQL queries on dimensions other than those reflected in the index dimensionality. (For an explanation of index dimensionality and total dimensionality, see the explanation of the `pc_tot_dimensions` parameter of the [SDO_PC_PKG.INIT](#) function.)

The `SDO_PC` and `SDO_PC_BLK_TYPE` data types are described in [Point Cloud-Related Object Types](#).

[Modeling Solids](#) describes how to use point clouds to model solids.

Examples

The following example creates a point cloud. It is taken from the `$ORACLE_HOME/md/demo/PointCloud/examples/plsql/pc.sql` example program, which is available if you installed the files from the Oracle Database Examples media (see *Oracle Database Examples Installation Guide*).

```
...
-- Create the blocks for the point cloud.
sdo_pc_pkg.create_pc(
 pc, -- Initialized PointCloud object
 'INPTAB', -- Name of input table to ingest into the pointcloud
 'RES' -- Name of output table that stores the points (with ptn_id,pt_id)
);
...
```

30.5 SDO_PC_PKG.DROP_DEPENDENCIES

Format

```
SDO_PC_PKG.DROP_DEPENDENCIES(
 basetable IN VARCHAR2,
 col IN VARCHAR2);
```

Description

Drops the dependencies between a point cloud block table and a specified base table and column.

Parameters

basetable

Name of a base table that was specified (in the `basetable` parameter of the [SDO_PC_PKG.INIT](#) function) when the point cloud was initialized.

col

Name of a column in base table that was specified in the `basecol` parameter of the [SDO_PC_PKG.INIT](#) function.

Usage Notes

This procedure truncates the point cloud block table and removes the association between the block table and the base table and column combination.

After you execute this procedure, you can drop the point cloud block table or associate the table with another base table and column combination. For more information, see the Usage Notes for the [SDO_PC_PKG.INIT](#) function.

Examples

The following example drops the dependencies between a point cloud block table and a base table and column named BASE and PC, respectively.

```
...
declare
begin
 mdsys.sdo_pc_pkg.drop_dependencies('BASE', 'PC');
end;
/
```

30.6 SDO_PC_PKG.GET_PT_IDS

Format

```
SDO_PC_PKG.GET_PT_IDS(
 pts IN BLOB,
 num_pts IN NUMBER,
 pc_tot_dim IN NUMBER,
 blk_domain  IN SDO_ORGSCL_TYPE DEFAULT NULL,
) RETURN SDO_NUMBER_ARRAY;
```

Description

Returns the block ID and point ID values of the points in a block in a point cloud.

Parameters

pts

Binary large object (BLOB) containing the point cloud block.

num_pts

Number of points in the point cloud block. For a point cloud block, the number of points is stored in the NUM_POINTS column of the point cloud block table, which is described in [Table 2-7 in SDO_PC Object Type](#).

pc_tot_dim

Number of dimensions for the points in the point cloud block.

blk_domain

(Not currently used.)

Usage Notes

This function returns an SDO_NUMBER_ARRAY object. The array contains multiple pairs of numbers, with each pair identifying the block ID and point ID of a point. For any specific call to this function, the block ID values associated with all points in the returned array will be the same. The SDO_NUMBER_ARRAY type is defined as VARRAY(1048576) OF NUMBER.

[Modeling Solids](#) describes how to use point clouds to model solids.

Examples

The following example returns the block ID and point ID values of points in a point cloud block. It is taken from the \$ORACLE_HOME/md/demo/PointCloud/examples/plsql/pc.sql example program, which is available if you installed the files from the Oracle Database Examples media (see *Oracle Database Examples Installation Guide*).

```
SELECT SDO_PC_PKG.GET_PT_IDS(
 a.points, -- LOB containing the points
 a.num_points, -- # of points in the LOB
 3 -- Total dimensionality of the points in the LOB
) FROM restst a WHERE num_points >0;
```

30.7 SDO_PC_PKG.HAS_PYRAMID

Format

```
SDO_PC_PKG.HAS_PYRAMID(
 inp  IN SDO_PC
) RETURN NUMBER;
```

Description

Returns 1 if the specified point cloud object has a pyramid, or 0 if it does not have a pyramid (that is, if it has just a single level of blocks).

Parameters**inp**

Input point cloud object. (The SDO_PC data type is described in [Point Cloud-Related Object Types](#).)

Usage Notes

[Modeling Solids](#) describes how to use point clouds to model solids.

Examples

The following example checks if the point cloud objects in column PC of table PCS have pyramids. The result shows that SDO_PC object in the only row in the table does not have a pyramid.

```
SELECT id, sdo_pc_pkg.has_pyramid(pc) "Has Pyramid" FROM pcs ORDER BY id;

 ID Has Pyramid
----- 
 2 0
```

30.8 SDO_PC_PKG.INIT

Format

```
SDO_PC_PKG.INIT(
 basetable IN VARCHAR2,
 basecol IN VARCHAR2,
 blktable IN VARCHAR2,
 ptn_params IN VARCHAR2,
 pc_extent IN SDO_GEOGRAPHY,
 pc_tol IN NUMBER DEFAULT 0.000000000005,
 pc_tot_dimensions IN NUMBER DEFAULT 2,
 pc_domain IN SDO_ORGSCL_TYPE DEFAULT NULL,
 pc_val_attr_tables IN SDO_STRING_ARRAY DEFAULT NULL,
 pc_otherAttrs IN XMLTYPE DEFAULT NULL
) RETURN SDO_PC;
```

Description

Initializes a point cloud by creating an SDO_PC object.

Parameters

basetable

Name of the base table containing a column of type SDO_PC.

basecol

Name of the column of type SDO_PC in the base table.

blktable

Name of the point cloud block table, which is used for storing the blocks of point cloud. This table must exist, and must have been created by a statement in the following form: `CREATE TABLE <table-name> AS select * from mdsys.sdo_pc_blk_table;`

Each point cloud block table can only be associated with only one basetable and basecol combination.

ptn_params

Parameters for partitioning the point cloud, specified as a quoted string with keywords delimited by commas. For example:

`'blk_capacity=1000,work_tablespace=my_work_ts'`. If this parameter is null, the point cloud is not partitioned. The following keywords are permitted:

- `blk_capacity=n`, where *n* is the maximum number of rows in each partition. The default value is 5000. If specified, must be a number greater than or equal to 50.
- `work_tablespace=x`, where *x* is the name of the tablespace in which to create temporary tables during the partitioning operations.

pc_extent

SDO_GEOMETRY object representing the spatial extent of the point cloud (the minimum bounding object enclosing all objects in the point cloud). This parameter must not be null.

For geodetic data, this geometry must have two dimensions; otherwise, it can have up to four dimensions. The dimensionality of this geometry is used as the minimum value permitted for the `pc_tot_dimensions` parameter, as explained in the description of that parameter.

pc_tol

Tolerance value for objects in the point cloud. (For information about spatial tolerance, see Section 1.5.5.) If this parameter is null, the default value is 0.00000000000005.

pc_tot_dimensions

A number specifying the *total dimensionality* of the point cloud object. For each point in the point cloud blocks, `pc_tot_dimensions` ordinates (values) are stored.

The total dimensionality must be greater than or equal to the index dimensionality, which is the number of dimensions in the `pc_extent` geometry. Specifying total dimensionality greater than index dimensionality enables necessary nonspatial attributes to be retrieved in the same fetch operation with spatial data. The maximum total dimensionality value is 8. The default value for this parameter is 2.

pc_domain

(Not currently used.)

pc_val_attr_tables

SDO_STRING_ARRAY object specifying the names of any value attribute tables for the point cloud. If this parameter is null, the point cloud has no associated value attribute tables. Type SDO_STRING_ARRAY is defined as VARRAY(1048576) OF VARCHAR2(32).

pc_otherAttrs

XMLTYPE object specifying any other attributes of the point cloud. If this parameter is null, the point cloud has no other attributes.

This parameter can include metadata on point cloud pyramiding, as explained in the Usage Notes.

Usage Notes

After you use this function to initialize an SDO_PC object, you can create a point cloud by specifying this object as input to the [SDO_PC_PKG.CREATE_PC](#) procedure.

The SDO_PC data type is described in [Point Cloud-Related Object Types](#).

[Modeling Solids](#) describes how to use point clouds to model solids.

After you use this function, the blktable table is kept in synchronization with the base table. For example, if a row is deleted from the basetable, the corresponding blocks of the point cloud object in that row are also deleted from the block table; and if the base table base table is truncated, the block table is truncated also.

The block table can be dropped only after either of the following occurs: the base table is dropped, or the [SDO_PC_PKG.DROP_DEPENDENCIES](#) procedure is executed.

The `pc_otherAttrs` parameter can be used to specify metadata for point cloud pyramiding, for example:

```

xmltype(
  '<opc:sdoPcObjectMetadata
 xmlns:opc="http://xmlns.oracle.com/spatial/vis3d/2011/sdovis3d.xsd"
 xmlns:las="http://liblas.org/schemas/LAS/1.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <opc:sdoPcPyramid preserveLevel1="true"/>
  </opc:sdoPcObjectMetadata>')

```

The XML Schema Definition (XSD) for the `pc_otherAttrs` parameter can be viewed by entering the following statements:

```

SET LONG 40000
SELECT xmlschema FROM sdo_xml_schemas WHERE description = 'EPSG sdo3d.xsd';

```

Point cloud pyramiding creates multiple pyramid levels from level 1 (leaves) to level n (root). Generally, points already stored at level i are not repeated, at any of the more detailed levels. Any point is physically stored, exactly once. The leaf level 1 can be exempted from this rule by specifying `preserveLevel1="true"` (as in the preceding example), so that applications that are not pyramiding-compliant do not need to adapt. However, this `preserveLevel1="true"` option (of exempting and thus preserving level 1) doubles the space requirement, because each point is then stored twice: once at root level 1, and once in the rest of the pyramid.

Examples

The following example initializes a point cloud by creating an SDO_PC object, and it displays the ID of the object. It is taken from the `$ORACLE_HOME/md/demo/PointCloud/examples/plsql/pc.sql` example program, which is available if you installed the files from the Oracle Database Examples media (see *Oracle Database Examples Installation Guide*).

```

. . .
declare
  pc sdo_pc;
begin
  -- Initialize the point cloud object.
  pc := sdo_pc_pkg.init(
 'BASE', -- Table that has the SDO_POINT_CLOUD column defined
 'PC', -- Column name of the SDO_POINT_CLOUD object
 'BLKTAB', -- Table to store blocks of the point cloud
 'blk_capacity=1000', -- max # of points per block
 mdsys.sdo_geometry(2003, 8307, null,
 mdsys.sdo_elem_info_array(1,1003,3),
 mdsys.sdo_coordinate_array(-180, -90, 180, 90)), -- Extent
 0.5, -- Tolerance for point cloud
 3, -- Total number of dimensions
 null);
. . .

```

30.9 SDO_PC_PKG.PC2DEM

Format

```

SDO_PC_PKG.PC2DEM(
  geor IN OUT SDO_GEOASTER,
  pc IN SDO_PC,
  mbr2d IN SDO_GEOMETRY,
  resolution IN NUMBER,
  blocksize IN NUMBER);

```

or

```
SDO_PC_PKG.PC2DEM(
 geor IN OUT SDO_GEORASTER,
 pc IN SDO_PC,
 mbr2d IN SDO_GEOMETRY,
 resolutionVert IN NUMBER,
 resolutionHoriz IN NUMBER,
 blockSizeVert IN NUMBER);
 blockSizeHoriz  IN NUMBER);
```

Description

Creates a DEM (Digital Elevation Model) GeoRaster object from an existing (blocked model) point cloud object..

Parameters

geor

GeoRaster object. (The SDO_GEORASTER data type is described in *Oracle Spatial and Graph GeoRaster Developer's Guide.*)

pc

Point cloud object. (The SDO_PC data type is described in [Point Cloud-Related Object Types.](#))

mbr2d

The two-dimensional minimum bounding rectangle (MBR) within which the DEM should be generated.

resolution

Resolution in coordinate reference system units per pixel, such as meters per pixel or degrees per pixel.

blockSize

Block size in pixels.

resolutionVert

If the horizontal and vertical resolutions differ: the vertical resolution in coordinate reference system units per pixel, such as meters per pixel or degrees per pixel.

resolutionHoriz

If the horizontal and vertical resolutions differ: the horizontal resolution in coordinate reference system units per pixel, such as meters per pixel or degrees per pixel.

blockSizeVert

If the horizontal and vertical block sizes differ: the vertical block size.

blockSizeHoriz

If the horizontal and vertical block sizes differ: the horizontal block size.

Usage Notes

This procedure modifies the specified GeoRaster object (`geor` parameter) based on information in the input point cloud.

The `pc` and `geor` objects must have the same coordinate reference system (SRID).

For the `geor` parameter, the input SDO_GEORASTER object can be obtained by inserting a GeoRaster object into a table and returning the GeoRaster object into a variable; for example:

```
INSERT INTO raster_table VALUES (1, sdo_geor.init('raster_data_table'))
 RETURNING raster_image INTO geor;
```

[Modeling Solids](#) describes how to use point clouds to model solids.

Examples

The following example creates a DEM from a point cloud.

```
DECLARE
  pc sdo_pc;
  geor  sdo_georaster;
  mbr sdo_geometry :=
 SDO_Geometry(
 2003,
 27700,
 NULL,
 SDO_ELEM_INFO_ARRAY(1, 1003, 3),
 SDO_ORDINATE_ARRAY(
 668000, 5535000,
 672000, 5539000));
BEGIN
  select pc INTO pc from pcs where id = 2;

  insert into raster (id, raster)
 values(2, sdo_geor.init('raster_data', 2))
 returning raster into geor;

  sdo_pc_pkg.pc2dem(
 geor => geor,
 pc => pc,
 mbr2d => mbr,
 resolution => 1.0,
 blockSize  => 512);

  sdo_geor.generatePyramid(
 georaster => geor,
 pyramidParams => 'rLevel=7, resampling=BILINEAR');

  update raster set raster = geor where id = 2;
  commit;
END;
/
```

For additional examples, see the `$ORACLE_HOME/md/demo/PointCloud/examples/plsql/pc.sql` example program, which is available if you installed the files from the Oracle Database Examples media (see *Oracle Database Examples Installation Guide*).

30.10 SDO_PC_PKG.PRESERVES_LEVEL1

Format

```
SDO_PC_PKG.PRESERVES_LEVEL1(
 inp  IN SDO_PC
) RETURN NUMBER;
```

Description

Returns 1 if the specified point cloud object has a single block level containing all the points; otherwise, returns 0.

Parameters

inp

Input point cloud object. (The SDO_PC data type is described in [Point Cloud-Related Object Types](#).)

Usage Notes

A point cloud object can have a single block level containing all the points in either of the following cases:

- There is no pyramid, and all points are at the same level. In this case, the function returns 1.
- There is a pyramid, but the leaf level repeats one or more points from any other pyramid levels (in addition to containing points not already in other levels). In this case, the function returns 1. However, if there was a pyramid and the leaf level did *not* repeat any points from other pyramid levels, the function would return 0.

[Modeling Solids](#) describes how to use point clouds to model solids.

Examples

The following example checks if the point cloud objects in column PC of table PCS have pyramids, and if each SDO_PC object has a single block level containing all the points for that object. The result shows that SDO_PC object in the only row in the table does not have a pyramid, and that this object does have a single block level containing all the points.

```
SELECT id, sdo_pc_pkg.has_pyramid(pc) "Has Pyramid",
 sdo_pc_pkg.preserves_level1(pc) "Preserves Level 1"
  FROM pcs ORDER BY id;

-----
```

ID	Has Pyramid	Preserves Level 1
2	0	1

30.11 SDO_PC_PKG.SDO_PC_NN

Format

```
SDO_PC_PKG.SDO_PC_NN(
 pc IN SDO_PC,
 center  IN SDO_GEOMETRY,
```

```
n IN NUMBER
) RETURN BLOB;
```

Description

Returns the nearest *n* points in the input point cloud object to the specified 3D point.

Parameters

pc

Point cloud object of type SDO_PC.

center

A 3D point representing the center around which we are looking for the nearest N points.

n

The number of nearest points to be found.

Usage Notes

The SDO_PC data type is described in [Point Cloud-Related Object Types](#).

[Modeling Solids](#) describes how to use point clouds to model solids.

Examples

The following example returns the 3200 closest points from a specified “center” point within a specified point cloud object.

```
select
  rownum pt_pos,
  sdo_geometry(
 3001,
 null,
 sdo_point_type(x, y, z),
 null,
 null) pts
from
  table(
 sdo_util.getvertices(
 geometry => sdo_pc_pkg.to_geometry(
 pts => sdo_pc_pkg.sdo_pc_nn(
 pc => (select pc from pcs where id = 1),
 center => sdo_geometry(
 3001,
 null,
 sdo_point_type(15, 15, 30),
 null,
 null),
 n => 3200),
 num_pts  => 3200,
 pc_tot_dim => 3,
 srid => null,
 blk_domain => null,
 get_ids => 1)))
order by
  sqrt(
 (x - 15) * (x - 15) +
 (y - 15) * (y - 15) +
 (z - 30) * (z - 30)),
```

```

x,
y,
z;

PT_POS
-----
PTS(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SDO_ORDINATES)
-----
-----
1
SDO_GEOMETRY(3001, NULL, SDO_POINT_TYPE(15, 15, 30), NULL, NULL)

2
SDO_GEOMETRY(3001, NULL, SDO_POINT_TYPE(15, 15, 30), NULL, NULL)

4
SDO_GEOMETRY(3001, NULL, SDO_POINT_TYPE(14, 15, 29), NULL, NULL)

10
SDO_GEOMETRY(3001, NULL, SDO_POINT_TYPE(14, 15, 29), NULL, NULL)

5
SDO_GEOMETRY(3001, NULL, SDO_POINT_TYPE(14, 16, 30), NULL, NULL)

11
SDO_GEOMETRY(3001, NULL, SDO_POINT_TYPE(14, 16, 30), NULL, NULL)

3
SDO_GEOMETRY(3001, NULL, SDO_POINT_TYPE(15, 14, 29), NULL, NULL)

...
3200
SDO_GEOMETRY(3001, NULL, SDO_POINT_TYPE(33, 28, 61), NULL, NULL)

3199
SDO_GEOMETRY(3001, NULL, SDO_POINT_TYPE(46, 2, 48), NULL, NULL)

3200 rows selected.

Elapsed: 00:00:15.57

```

30.12 SDO_PC_PKG.SDO_PC_NN_FOR_EACH

Format

```

SDO_PC_PKG.SDO_PC_NN_FOR_EACH(
 blocks IN SIMPLE_BLK_REF,
 pc IN SDO_PC,
 n IN NUMBER,
 max_dist IN NUMBER,
 qry_min_res IN NUMBER,
 qry_max_res IN NUMBER
) RETURN POINT_NEIGHBOR_PAIR_TAB;

```

Description

Returns the nearest n points, for each point within a query range.

Parameters

blocks

A table of PC blocks, individual query windows, and non-spatial query constraints.

pc

Point cloud object of type SDO_PC.

n

Number of nearest points to find for each point in the query range.

max_dist

Maximum distance to check for neighbors.

qry_min_res

Minimum pyramid level for point clouds with pyramids. (As shown in the Example, different query windows (closer to or farther from the beholder) can be used for different pyramid levels.)

qry_max_res

Maximum pyramid level for point clouds with pyramids. (As shown in the Example, different query windows (closer to or farther from the beholder) can be used for different pyramid levels.)

Usage Notes

The types related to this function are defined as follows.

```

TYPE SIMPLE_BLK_REF is RECORD (
  blk_id number,
  ind_dim_qry MDSYS.sdo_geometry,
  other_dim_qry MDSYS.sdo_mbr);

TYPE POINT_NEIGHBOR_PAIR_ROW is RECORD (
  obj_id number,
  blk_id number,
  pt_id number,
  pt_x number,
  pt_y number,
  pt_z number,
  neighbor_rank number,
  neighbor_dist number,
  neighbor_blk_id number,
  neighbor_pt_id number,
  neighbor_x number,
  neighbor_y number,
  neighbor_z number);

TYPE POINT_NEIGHBOR_PAIR_TAB is TABLE of POINT_NEIGHBOR_PAIR_ROW;

```

[Modeling Solids](#) describes how to use point clouds to model solids.

Examples

The following example returns the nearest 10 points, for each point within the specified query range.

```
define query_window =
  SDO_GEOGRAPHY(2003,NULL,NULL,SDO_ELEM_INFO_ARRAY(1,1003,3),SDO_ORDINATE_ARRAY(100,100,
```

```

102,102));

with
  candidates AS (
 select
 blocks.blk_id,
 SDO_GEOGRAPHICAL_DISTANCE(blocks.blk_extent, &query_window ind_dim_qry, 0.05),
 subqueries.other_dim_qry
 from
 blocks blocks,
 (
 select 1 min_res, 1 max_res, &query_window ind_dim_qry, cast(null as
sdo_mbr) other_dim_qry from dual union all
 select 2 min_res, 5 max_res, &query_window ind_dim_qry, cast(null as
sdo_mbr) other_dim_qry from dual
 ) subqueries
 where
 blocks.obj_id = 1 and
 blocks.pcbblk_min_res <= max_res and
 blocks.pcbblk_max_res >= min_res and
 SDO_ANYINTERACT(blocks.blk_extent, subqueries.ind_dim_qry) = 'TRUE'
 select /*+ parallel (2) */
 *
  from
 table(
 sdo_pc_pkg.sdo_pc_nn_for_each(
 blocks => cursor(select * from candidates),
 pc => (select pc from pcs where id = 1),
 n => 10,
 max_dist => 10,
 qry_min_res => 1,
 qry_max_res => 1))
 order by
 obj_id,
 blk_id,
 pt_id,
 neighbor_rank;

old 10: select 1 min_res, 1 max_res, &query_window ind_dim_qry, cast(null
as sdo_mbr) other_dim_qry from dual union all
new 10: select 1 min_res, 1 max_res,
 SDO_GEOGRAPHICAL_DISTANCE(blocks.blk_extent, &query_window ind_dim_qry, 0.05),
 subqueries.other_dim_qry from dual
old 11: select 2 min_res, 5 max_res, &query_window ind_dim_qry, cast(null
as sdo_mbr) other_dim_qry from dual
new 11: select 2 min_res, 5 max_res,
 SDO_GEOGRAPHICAL_DISTANCE(blocks.blk_extent, &query_window ind_dim_qry, 0.05),
 subqueries.other_dim_qry from dual

```

OBJ_ID	BLK_ID	PT_ID	PT_X	PT_Y	PT_Z	NEIGHBOR_RANK
NEIGHBOR_DIST	NEIGHBOR_BLK_ID	NEIGHBOR_PT_ID	NEIGHBOR_X	NEIGHBOR_Y	NEIGHBOR_Z	
1	0	2	272	100	100	200
	1	2	272	100	100	200
1.41421356		2	268	99	101	200
	1	2	272	100	100	200
1.41421356		2	271	99	100	199
	1	2	272	100	100	200
1.41421356		2	293	100	99	199

1	2	272	100	100	200	5
1.41421356		2	275	100	101	201
1	2	272	100	100	200	6
1.41421356		2	273	101	100	201
1	2	272	100	100	200	7
1.41421356		2	292	101	99	200
1	2	272	100	100	200	8
2.44948974		2	269	98	101	199
1	2	272	100	100	200	9
2.44948974		2	250	99	99	198
1	2	272	100	100	200	10
2.44948974		2	267	99	102	201
1	2	273	101	100	201	
1	0	2	273	101	100	201
1	2	273	101	100	201	2
1.41421356		2	272	100	100	200
1	2	273	101	100	201	3
1.41421356		2	275	100	101	201
1	2	273	101	100	201	4
1.41421356		2	292	101	99	200
1	2	273	101	100	201	5
1.41421356		2	274	101	101	202
1	2	273	101	100	201	6
1.41421356		2	291	102	99	201
1	2	273	101	100	201	7
1.41421356		2	286	102	100	202
1	2	273	101	100	201	8
2.44948974		2	268	99	101	200
1	2	273	101	100	201	9
2.44948974		2	293	100	99	199
1	2	273	101	100	201	10
2.44948974		2	276	100	102	202
1	2	274	101	101	202	
1	0	2	274	101	101	202
1	2	274	101	101	202	2
1.41421356		2	276	100	102	202
1	2	274	101	101	202	3
1.41421356		2	275	100	101	201
1	2	274	101	101	202	4
1.41421356		2	273	101	100	201
1	2	274	101	101	202	5
1.41421356		2	279	101	102	203
1	2	274	101	101	202	6
1.41421356		2	286	102	100	202
1	2	274	101	101	202	7
1.41421356		2	285	102	101	203
1	2	274	101	101	202	8
2.44948974		2	267	99	102	201
1	2	274	101	101	202	9
2.44948974		2	272	100	100	200
1	2	274	101	101	202	10
2.44948974		2	277	100	103	203
1	2	275	100	101	201	
1	0	2	275	100	101	201
1	2	275	100	101	201	2
1.41421356		2	267	99	102	201
1	2	275	100	101	201	3
1.41421356		2	268	99	101	200
1	2	275	100	101	201	4
1.41421356		2	272	100	100	200
1	2	275	100	101	201	5

1.41421356		2	276	100	102	202	
1	1	2	275	100	101	201	6
1.41421356		2	273	101	100	201	
1	1	2	275	100	101	201	7
1.41421356		2	274	101	101	202	
1	1	2	275	100	101	201	8
2.44948974		2	264	98	102	200	
1	1	2	275	100	101	201	9
2.44948974		2	266	99	103	202	
1	1	2	275	100	101	201	10
2.44948974		2	271	99	100	199	
1	1	2	276	100	102	202	
1	0	0	276	100	100	102	202
1	1	2	276	100	102	202	2
1.41421356		2	266	99	103	202	
1	1	2	276	100	102	202	3
1.41421356		2	267	99	102	201	
1	1	2	276	100	102	202	4
1.41421356		2	277	100	103	203	
1	1	2	276	100	102	202	5
1.41421356		2	275	100	101	201	
1	1	2	276	100	102	202	6
1.41421356		2	274	101	101	202	
1	1	2	276	100	102	202	7
1.41421356		2	279	101	102	203	
1	1	2	276	100	102	202	8
2.44948974		2	265	98	103	201	
1	1	2	276	100	102	202	9
2.44948974		2	469	99	104	203	
1	1	2	276	100	102	202	10
2.44948974		2	268	99	101	200	
1	1	2	279	101	102	203	
1	0	0	279	101	101	102	203
1	1	2	279	101	102	203	2
1.41421356		2	277	100	103	203	
1	1	2	279	101	102	203	3
1.41421356		2	276	100	102	202	
1	1	2	279	101	102	203	4
1.41421356		2	274	101	101	202	
1	1	2	279	101	102	203	5
1.41421356		2	278	101	103	204	
1	1	2	279	101	102	203	6
1.41421356		2	280	102	102	204	
1	1	2	279	101	102	203	7
1.41421356		2	285	102	101	203	
1	1	2	279	101	102	203	8
2.44948974		2	266	99	103	202	
1	1	2	279	101	102	203	9
2.44948974		2	458	100	104	204	
1	1	2	279	101	102	203	10
2.44948974		2	275	100	101	201	
1	1	2	280	102	102	204	
1	0	0	280	102	102	102	204
1	1	2	280	102	102	204	2
1.41421356		2	278	101	103	204	
1	1	2	280	102	102	204	3
1.41421356		2	279	101	102	204	
1	1	2	280	102	102	204	4
1.41421356		2	285	102	101	203	
1	1	2	280	102	102	204	5
1.41421356		2	281	102	103	205	

1	2	280	102	102	204	6
1.41421356		2	283	103	102	205
1	2	280	102	102	204	7
1.41421356		2	284	103	101	204
1	2	280	102	102	204	8
2.44948974		2	277	100	103	203
1	2	280	102	102	204	9
2.44948974		2	457	101	104	205
1	2	280	102	102	204	10
2.44948974		2	274	101	101	202
1	2	285	102	101	203	
1	0	2	285	102	102	101
1.41421356		2	274	101	101	202
1	2	285	102	101	203	3
1.41421356		2	279	101	102	203
1	2	285	102	101	203	4
1.41421356		2	280	102	102	204
1	2	285	102	101	203	5
1.41421356		2	286	102	100	202
1	2	285	102	101	203	6
1.41421356		2	284	103	101	204
1	2	285	102	101	203	7
1.41421356		2	287	103	100	203
1	2	285	102	101	203	8
2.44948974		2	276	100	102	202
1	2	285	102	101	203	9
2.44948974		2	273	101	100	201
1	2	285	102	101	203	10
2.44948974		2	278	101	103	204
1	2	286	102	100	202	
1	0	2	286	102	100	202
1.41421356		2	273	101	100	201
1	2	286	102	100	202	3
1.41421356		2	274	101	101	202
1	2	286	102	100	202	4
1.41421356		2	291	102	99	201
1	2	286	102	100	202	5
1.41421356		2	285	102	101	203
1	2	286	102	100	202	6
1.41421356		2	287	103	100	203
1	2	286	102	100	202	7
1.41421356		2	288	103	99	202
1	2	286	102	100	202	8
2.44948974		2	275	100	101	201
1	2	286	102	100	202	9
2.44948974		2	292	101	99	200
1	2	286	102	100	202	10
2.44948974		2	279	101	102	203

90 rows selected.

Elapsed: 00:00:03.02

30.13 SDO_PC_PKG.TO_GEOMETRY

Format

```
SDO_PC_PKG.TO_GEOMETRY(
 pts IN BLOB,
 num_pts  IN NUMBER,
 pc_tot_dim IN NUMBER,
 srid IN NUMBER DEFAULT NULL,
 blk_domain IN SDO_ORGSCL_TYPE DEFAULT NULL
) RETURN SDO_GEOMETRY;
```

Description

Returns a geometry object representing all or part of a point cloud.

Parameters

pts

BLOB containing the points.

num_pts

Maximum number of points to be included in the resulting geometry.

pc_tot_dim

Number of spatial dimensions defined for the data.

srid

Spatial reference (coordinate system) ID associated with the data. If this parameter is null, no SRID value is associated with the data.

blk_domain

(Not currently used.)

Usage Notes

This function returns a single multipoint SDO_GEOMETRY object that represents all point geometries in the `pts` parameter. For example, the points could reflect the result of a clip operation or the contents of an entire block.

[Modeling Solids](#) describes how to use point clouds to model solids.

Examples

The following example returns a multipoint collection geometry object representing a point cloud. It is taken from the `$ORACLE_HOME/md/demo/PointCloud/examples/plsql/pc.sql` example program, which is available if you installed the files from the Oracle Database Examples media (see *Oracle Database Examples Installation Guide*).

```
...
-- Return points in blk_id of the point cloud as a multipoint collection.
select sdo_pc_pkg.to_geometry(
 a.points, -- point LOB
 a.num_points, -- # of points in the LOB
 3, -- total dimensionality
 8307 -- SRID
```

```
) from blktab a where blk_id=0;
```

31

SDO_SAM Package (Spatial Analysis and Mining)

The MDSYS.SDO_SAM package contains subprograms for spatial analysis and data mining.

To use the subprograms in this chapter, you must understand the conceptual information about spatial analysis and data mining in [Spatial Analysis and Mining](#).

 Note:

SDO_SAM subprograms are supported for two-dimensional geometries only. They are not supported for three-dimensional geometries.

The rest of this chapter provides reference information on the spatial analysis and mining subprograms, listed in alphabetical order.

- [SDO_SAM.AGGREGATES_FOR_GEOMETRY](#)
- [SDO_SAM.AGGREGATES_FOR_LAYER](#)
- [SDO_SAM.BIN_GEOMETRY](#)
- [SDO_SAM.BIN_LAYER](#)
- [SDO_SAM.COLOCATED_REFERENCE_FEATURES](#)
- [SDO_SAM.SIMPLIFY_GEOMETRY](#)
- [SDO_SAM.SIMPLIFY_LAYER](#)
- [SDO_SAM.SPATIAL_CLUSTERS](#)
- [SDO_SAM.TILED_AGGREGATES](#)
- [SDO_SAM.TILED_BINS](#)

31.1 SDO_SAM.AGGREGATES_FOR_GEOMETRY

Format

```
SDO_SAM.AGGREGATES_FOR_GEOMETRY(
 theme_name IN VARCHAR2,
 theme_colname IN VARCHAR2,
 aggr_type_string IN VARCHAR2,
 aggr_col_string IN VARCHAR2,
 geom IN SDO_GEOMETRY,
 dst_spec IN VARCHAR2 DEFAULT NULL
) RETURN NUMBER;
```

Description

Computes the thematic aggregate for a geometry.

Parameters**theme_name**

Name of the theme table.

theme_colname

Name of the geometry column in `theme_name`.

aggr_type_string

Any Oracle SQL aggregate function that accepts one or more numeric values and computes a numeric value, such as SUM, MIN, MAX, or AVG.

aggr_col_string

Name of a column in `theme_name` on which to compute aggregate values, as explained in the Usage Notes. An example might be a POPULATION column.

geom

Geometry object.

dst_spec

A quoted string specifying either a distance buffer or a number of nearest neighbor geometries to consider. See the Usage Notes for an explanation of the format and meaning.

Usage Notes

For a specific geometry, this function identifies the geometries in the `theme_name` table, finds their intersection ratio, multiplies the specified aggregate using this intersection ratio, and aggregates it for the geometry. Specifically, for all rows of the `theme_name` table that intersect with the specified geometry, it returns the value from the following function:

```
aggr_type_string(aggr_col_string * proportional_area_of_intersection(geometry,
theme_name.theme_colname))
```

The `theme_colname` column must have a spatial index defined on it. For best performance, insert simplified geometries into this column.

The `dst_spec` parameter, if specified, is a quoted string that must contain either of the following:

- The `distance` keyword and optionally the `unit` keyword (unit of measurement associated with the distance value), to specify a buffer around the geometry. For example, '`distance=2 unit=km`' specifies a 2-kilometer buffer around the input geometry. If `dst_spec` is not specified, no buffer is used.

If the `unit` keyword is specified, the value must be an SDO_UNIT value from the MDSYS.SDO_DIST_UNITS table (for example, '`unit=km`'). If the `unit` keyword is not specified, the unit of measurement associated with the geometry is used. See [Unit of Measurement Support](#) for more information about unit of measurement specification.

- The `sdo_num_res` keyword, to specify the number of nearest-neighbor geometries to consider, without considering proportional coverage. For example,

'sdo_num_res=5' could be used in a query that asks for the populations of the five cities that are nearest to a specified point.

Examples

The following example computes the thematic aggregate for an area with a 3-mile radius around a specified point geometry. In this case, the total population of the area is computed based on the proportion of the circle's area within different counties, assuming uniform distribution of population within the counties.

```
SELECT sdo_sam.aggregates_for_geometry(
 'GEOD_COUNTIES', 'GEOM',
 'sum', 'totpop',
 SDO_GEOMETRY(2001, 8307,
 SDO_POINT_TYPE(-73.943849, 40.6698,NULL),
 NULL, NULL),
 'distance=3 unit=mile')
FROM DUAL a ;
```

31.2 SDO_SAM.AGGREGATES_FOR_LAYER

Format

```
SDO_SAM.AGGREGATES_FOR_LAYER(
 theme_name IN VARCHAR2,
 theme_colname IN VARCHAR2,
 aggr_type_string IN VARCHAR2,
 aggr_col_string  IN VARCHAR2,
 tablename IN VARCHAR2,
 colname IN VARCHAR2,
 dst_spec IN VARCHAR2 DEFAULT NULL
) RETURN SDO_REGAGGRSET;
```

Description

Computes thematic aggregates for a layer of geometries.

Parameters

theme_name

Name of the theme table.

theme_colname

Name of the geometry column in theme_name.

aggr_type_string

Any Oracle SQL aggregate function that accepts one or more numeric values and computes a numeric value, such as SUM, MIN, MAX, or AVG.

aggr_col_string

Name of a column in theme_name on which to compute aggregate values, as explained in the Usage Notes. An example might be a POPULATION column.

tablename

Name of the data mining table.

colname

Name of the column in `tablename` that holds the geometries.

dst_spec

A quoted string specifying either a distance buffer or a number of nearest neighbor geometries to consider. See the Usage Notes for the [SDO_SAM.AGGREGATES_FOR_GEOMETRY](#) function in this chapter for an explanation of the format and meaning.

Usage Notes

For each geometry in `tablename`, this function identifies the geometries in the `theme_name` table, finds their intersection ratio, multiplies the specified aggregate using this intersection ratio, and aggregates it for each geometry in `tablename`. Specifically, for all rows of the `theme_name` table, it returns the value from the following function:

```
aggr_type_string(aggr_col_string * proportional_area_of_intersection(geometry,
theme_name.theme_colname))
```

This function returns an object of type `SDO_REGAGGRSET`. The `SDO_REGAGGRSET` object type is defined as:

TABLE OF `SDO_REGAGGR`

The `SDO_REGAGGR` object type is defined as:

Name	Null?	Type
<code>REGION_ID</code>		<code>VARCHAR2(24)</code>
<code>GEOMETRY</code>		<code>MDSYS.SDO_GEOMETRY</code>
<code>AGGREGATE_VALUE</code>		<code>NUMBER</code>

The `theme_colname` column must have a spatial index defined on it. For best performance, insert simplified geometries into this column.

Examples

The following example computes the thematic aggregates for all geometries in a table named `TEST_TAB` for an area with a 3-mile radius around a specified point geometry. In this case, the total population of each area is computed based on the proportion of the circle's area within different counties, assuming uniform distribution of population within the counties.

```
SELECT a.aggregate_value FROM TABLE(sdo_sam.aggregates_for_layer(
  'GEOD_COUNTIES', 'GEOM', 'SUM', TOTPOP', TEST_TAB', 'GEOM'
  'distance=3 unit=mile')) a;
```

31.3 SDO_SAM.BIN_GEOMETRY

Format

```
SDO_SAM.BIN_GEOMETRY(
  geom IN SDO_GEOMETRY,
  tol IN SDO_DIM_ARRAY,
  bin_tablename IN VARCHAR2,
  bin_colname  IN VARCHAR2
) RETURN NUMBER;
```

or

```
SDO_SAM.BIN_GEOMETRY(
 geom IN SDO_GEOMETRY,
 dim IN SDO_DIM_ARRAY,
 bin_tablename IN VARCHAR2,
 bin_colname IN VARCHAR2
) RETURN NUMBER;
```

Description

Computes the most-intersecting tile for a geometry.

Parameters

geom

Geometry for which to compute the bin.

tol

Tolerance value (see [Tolerance](#)).

dim

Dimensional array for the table that holds the geometries for the bins.

bin_tablename

Name of the table that holds the geometries for the bins.

bin_colname

Column in `bin_tablename` that holds the geometries for the bins.

Usage Notes

This function returns the bin that intersects most with the specified geometry. If multiple bins intersect to the same extent with the specified geometry, the bin with the smallest area is returned.

To perform this operation on all rows in the data mining table, using the specified `bin_tablename`, you can use the [SDO_SAM.BIN_LAYER](#) procedure.

Examples

The following example computes the bin for a specified geometry.

```
SELECT sdo_sam.bin_geometry(a.geometry, 0.0000005, 'BINTBL', 'GEOMETRY')
  FROM poly_4pt a, user_sdo_geom_metadata b
 WHERE b.table_name='POLY_4PT' AND a.gid=1;
```

```
-----  
SDO_SAM.BIN_GEOMETRY(A.GEOMETRY,0.0000005,'BINTBL','GEOMETRY')
```

43

1 row selected.

31.4 SDO_SAM.BIN_LAYER

Format

```
SDO_SAM.BIN_LAYER(
 tablename IN VARCHAR2,
 colname IN VARCHAR2,
 bin_tablename IN VARCHAR2,
 bin_colname IN VARCHAR2,
 bin_id_colname IN VARCHAR2,
 commit_interval IN NUMBER DEFAULT 20);
```

Description

Assigns each location (and the corresponding row) in a data mining table to a spatial bin.

Parameters

tablename

Name of the data mining table.

colname

Name of the column in `table_name` that holds the location coordinates.

bin_tablename

Name of the table that contains information (precomputed for the entire two-dimensional space) about the spatial bins.

bin_colname

Column in `bin_tablename` that holds the geometries for the bins.

bin_id_colname

Name of the column in the data mining table that holds the bin ID value of each geometry added to a bin. (Each affected row in the data mining table is updated with the ID value of the bin geometry in `bin_tablename`.)

commit_interval

Number of bin insert operations to perform before Spatial and Graph performs an internal commit operation. If `commit_interval` is not specified, a commit is performed after every 20 insert operations.

Usage Notes

This procedure computes the most-intersecting tile for each geometry in a specified layer using the bins in `bin_tablename`. The bin ID value for each geometry is added in `bin_id_colname`.

Using this procedure achieves the same result as using the [SDO_SAM.BIN_GEOMETRY](#) function on each row in the data mining table, using the specified `bin_tablename`.

Examples

The following example assigns each GEOMETRY column location and corresponding row in the POLY_4PT_TEMP data mining table to a spatial bin, and performs an internal commit operation after each bin table insertion.

```
CALL SDO_SAM.BIN_LAYER('POLY_4PT_TEMP', 'GEOMETRY', 'BINTBL', 'GEOMETRY', 'BIN_ID',
1);
```

31.5 SDO_SAM.COLOCATED_REFERENCE_FEATURES

Format

```
SDO_SAM.COLOCATED_REFERENCE_FEATURES(
 theme_tablename IN VARCHAR2,
 theme_colname IN VARCHAR2,
 theme_predicate IN VARCHAR2,
 tablename IN VARCHAR2,
 colname IN VARCHAR2,
 ref_predicate IN VARCHAR2,
 dst_spec IN VARCHAR2,
 result_tablename IN VARCHAR2,
 commit_interval  IN NUMBER DEFAULT 100);
```

Description

Performs a partial predicate-based join of tables, and materializes the join results into a table.

Parameters

theme_tablename

Name of the table with which to join tablename.

theme_colname

Name of the geometry column in theme_tablename.

theme_predicate

Qualifying WHERE clause predicate to be applied to theme_tablename.

tablename

Name of the data mining table.

colname

Name of the column in tablename that holds the location coordinates.

ref_predicate

Qualifying WHERE clause predicate to be applied to tablename. Must a null or non-null value: if null, no predicate is applied; if non-null, it must be a single table predicate, such as 'country_code=10'.

dst_spec

A quoted string containing a distance value and optionally a unit value for a buffer around the geometries. See the Usage Notes for an explanation of the format and meaning.

result_tablename

The table in which materialized join results are stored. This table must exist and must have the following definition: (tid NUMBER, rid1 VARCHAR2(24), rid2 VARCHAR2(24))

commit_interval

Number of internal join operations to perform before Spatial and Graph performs an internal commit operation. If `commit_interval` is not specified, a commit is performed after every 100 internal join operations.

Usage Notes

This procedure materializes each pair of rowids returned from a predicate-based join operation, and stores them in the `rid1`, `rid2` columns of `result_tablename`. The `tid` is a unique generated "interaction" number corresponding to each `rid1` value.

The `dst_spec` parameter, if specified, is a quoted string containing the `distance` keyword and optionally the `unit` keyword (unit of measurement associated with the distance value), to specify a buffer around the geometry. For example, '`distance=2 unit=km`' specifies a 2-kilometer buffer around the input geometry. If `dst_spec` is not specified, no buffer is used.

If the `unit` keyword is specified, the value must be an SDO_UNIT value from the MDSYS.SDO_DIST_UNITS table (for example, '`unit=KM`'). If the `unit` keyword is not specified, the unit of measurement associated with the geometry is used. See [Unit of Measurement Support](#) for more information about unit of measurement specification.

Examples

The following example identifies cities with a 1990 population (POP90 column value) greater than 120,000 that are located within 20 kilometers of interstate highways (GEOM column in the GEOD_INTERSTATES table). It stores the results in a table named COLOCATION_TABLE, and performs an internal commit operation after each 20 internal operations.

```
EXECUTE SDO_SAM.COLOCATED_REFERENCE_FEATURES(
  'geod_cities', 'location', 'pop90 > 120000',
  'geod_interstates', 'geom', null,
  'distance=20 unit=km', 'colocation_table', 20);
```

31.6 SDO_SAM.SIMPLIFY_GEOMETRY

Format

```
SDO_SAM.SIMPLIFY_GEOMETRY(
  geom IN SDO_GEOMETRY,
  dim IN SDO_DIM_ARRAY,
  pct_area_change_limit IN NUMBER DEFAULT 2
) RETURN SDO_GEOMETRY;
```

or

```
SDO_SAM.SIMPLIFY_GEOMETRY(
  geom IN SDO_GEOMETRY,
  tol IN NUMBER,
  pct_area_change_limit IN NUMBER DEFAULT 2
) RETURN SDO_GEOMETRY;
```

Description

Simplifies a geometry.

Parameters

geom

Geometry to be simplified.

dim

Dimensional array for the geometry to be simplified.

tol

Tolerance value (see [Tolerance](#)).

pct_area_change_limit

The percentage of area changed to be used for each simplification iteration, as explained in the Usage Notes.

Usage Notes

This function reduces the number of vertices in a geometry by internally applying the [SDO_UTIL.SIMPLIFY](#) function (documented in [SDO_UTIL Package \(Utility\)](#)) with an appropriate threshold value.

Reducing the number of vertices may result in a change in the area of the geometry. The `pct_area_change_limit` parameter specifies how much area change can be tolerated while simplifying the geometry. It is usually a number from 1 to 100. The default value is 2; that is, the area of the geometry can either increase or decrease by at most two percent compared to the original geometry as a result of the geometry simplification.

Examples

The following example simplifies the geometries in the GEOMETRY column of the POLY_4PT_TEMP table.

```
SELECT sdo_sam.simplify_geometry(a.geometry, 0.00000005)
  FROM poly_4pt_temp a, user_sdo_geom_metadata b
 WHERE b.table_name='POLY_4PT_TEMP' ;

-----  
SDO_SAM.SIMPLIFY_GEOMETRY(A.GEOMETRY,0.00000005)(ORIG_AREA, CUR_AREA, ORIG_LEN,
-----  
SDO_SMPL_GEOMETRY(28108.5905, 28108.5905, 758.440118, 758.440118, SDO_GEOMETRY(2
003, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARRAY(-122.4215,
37.7862, -122.422, 37.7869, -122.421, 37.789, -122.42, 37.7866, -122.4215, 37.78
62)))  
  
SDO_SMPL_GEOMETRY(4105.33806, 4105.33806, 394.723053, 394.723053, SDO_GEOMETRY(2
003, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARRAY(-122.4019,
37.8052, -122.4027, 37.8055, -122.4031, 37.806, -122.4012, 37.8052, -122.4019, 3
7.8052)))  
  
.  
  
.  
50 rows selected.
```

31.7 SDO_SAM.SIMPLIFY_LAYER

Format

```
SDO_SAM.SIMPLIFY_LAYER(
 theme_tablename IN VARCHAR2,
 theme_colname IN VARCHAR2,
 smpl_geom_colname IN VARCHAR2,
 commit_interval IN NUMBER DEFAULT 10,
 pct_area_change_limit IN NUMBER DEFAULT 2);
```

Description

Simplifies a geometry layer.

Parameters

theme_tablename

Name of the table containing the geometry layer to be simplified.

theme_colname

Column in `theme_tablename` of type `SDO_Geometry` containing the geometries to be simplified.

smpl_geom_colname

Column in `theme_tablename` of type `SDO_Geometry` into which the simplified geometries are to be placed by this procedure.

commit_interval

Number of geometries to simplify before Spatial and Graph performs an internal commit operation. If `commit_interval` is not specified, a commit is performed after every 10 simplification operations.

pct_area_change_limit

The percentage of area changed to be used for each simplification iteration, as explained in the Usage Notes for the [SDO_SAM.SIMPLIFY_GEOMETRY](#) function.

Usage Notes

This procedure simplifies all geometries in a layer. It is equivalent to calling the [SDO_SAM.SIMPLIFY_GEOMETRY](#) function for each geometry in the layer, except that each simplified geometry is put in a separate column in the table instead of being returned to the caller. See also the Usage Notes for the [SDO_SAM.SIMPLIFY_GEOMETRY](#) function.

Examples

The following example adds a column named `SMPL_GEO` to the `POLY_4PT_TEMP` table, then simplifies all geometries in the `GEOMETRY` column of the `POLY_4PT_TEMP` table, placing each simplified geometry in the `SMPL_GEO` column in the same row with its associated original geometry.

```
ALTER TABLE poly_4pt_temp ADD (smpl_geom mdsys.sdo_geometry);
```

Table altered.

```
EXECUTE sdo_sam.simplify_layer('POLY_4PT_TEMP', 'GEOMETRY', 'SMPL_GEO');
```

PL/SQL procedure successfully completed.

31.8 SDO_SAM.SPATIAL_CLUSTERS

Format

```
SDO_SAM.SPATIAL_CLUSTERS(
 tablename IN VARCHAR2,
 colname IN VARCHAR2,
 max_clusters IN NUMBER,
 allow_outliers IN VARCHAR2 DEFAULT 'TRUE',
 tablepartition IN VARCHAR2 DEFAULT NULL
) RETURN SDO_REGIONSET;
```

Description

Computes clusters using the existing R-tree index, and returns a set of SDO_REGION objects where the geometry column specifies the boundary of each cluster and the geometry_key value is set to null.

Parameters

tablename

Name of the data mining table.

colname

Name of the column in tablename that holds the location coordinates.

max_clusters

Maximum number of clusters to obtain.

allow_outliers

TRUE (the default) causes outlying values (isolated instances) to be included in the spatial clusters; FALSE causes outlying values not to be included in the spatial clusters. (TRUE accommodates all data and may result in larger clusters; FALSE may exclude some data and may result in smaller clusters.)

tablepartition

Name of the partition in tablename.

Usage Notes

The clusters are computed using the spatial R-tree index on tablename.

Examples

The following example clusters the locations in cities into at most three clusters, and includes outlying values in the clusters.

```
SELECT * FROM
  TABLE(sdo_sam.spatial_clusters('PROJ_CITIES', 'LOCATION', 3, 'TRUE'));
```

31.9 SDO_SAM.TILED_AGGREGATES

Format

```
SDO_SAM.TILED_AGGREGATES(
 theme_name IN VARCHAR2,
 theme_colname IN VARCHAR2,
 aggr_type_string IN VARCHAR2,
 aggr_col_string  IN VARCHAR2,
 tiling_level IN NUMBER DEFAULT NULL,
 tiling_domain IN SDO_DIM_ARRAY DEFAULT NULL,
 zero_agg_tiles  IN NUMBER DEFAULT 0,
 xdivs IN NUMBER DEFAULT NULL,
 ydivs IN NUMBER DEFAULT NULL
) RETURN SDO_REGAGGRSET;
```

Description

Tiles aggregates for a domain. For each tile, computes the intersecting geometries from the theme table; the values in the `aggr_col_string` column are weighted proportionally to the area of the intersection, and aggregated according to `aggr_col_string`.

Parameters

theme_name

Table containing theme information (for example, demographic information).

theme_colname

Name of the column in the `theme_name` table that contains geometry objects.

aggr_type_string

Any Oracle SQL aggregate function that accepts one or more numeric values and computes a numeric value, such as `SUM`, `MIN`, `MAX`, or `AVG`.

aggr_col_string

Name of a column in the `theme_name` table on which to compute aggregate values. An example might be a `POPULATION` column.

tiling_level

Level to be used to create tiles. If you specify this parameter, the extent of each dimension is divided into $2^{\text{tiling_level}}$ parts, resulting in at most $4^{\text{tiling_level}}$ tiles. (Specify either this parameter or the combination of the `xdivs` and `ydivs` parameters.)

tiling_domain

Domain for the tiling level. The parameter is not required, and if you do not specify it, the extent associated with the `theme_name` table is used.

zero_agg_tiles

Specify 0 to exclude tiles that have a value of 0 for the computed aggregate, or specify 1 to return all tiles. The default value is 0, which ensures that only tiles with a nonzero aggregate value are returned.

xdivs

The number of times that the extent in the first dimension is divided, such that the total number of parts is `xdivs` + 1. For example, if you specify 10 for `xdivs`, the extent of the first dimension is divided into 11 parts.

ydivs

The number of times that the extent in the second dimension is divided, such that the total number of parts is `ydivs` + 1. For example, if you specify 10 for `ydivs`, the extent of the second dimension is divided into 11 parts.

Usage Notes

This function is similar to [SDO_SAM.AGGREGATES_FOR_LAYER](#), but the results are dynamically generated using tiling information. Given a `theme_name` table, the tiling domain is determined. Based on the `tiling_level` value or the `xdivs` and `ydivs` values, the necessary tiles are generated. For each tile geometry, thematic aggregates are computed as described in the Usage Notes for [SDO_SAM.AGGREGATES_FOR_LAYER](#).

You must specify either the `tiling_level` parameter or both the `xdivs` and `ydivs` parameters. If you specify all three of these parameters, the `tiling_level` parameter is ignored and the `xdivs` and `ydivs` parameters are used.

If you specify the `xdivs` and `ydivs` parameters, the total number of grids (tiles) returned is $(xdivs+1)*(ydivs+1)$.

This function returns an object of type `SDO_REGAGGRSET`. The `SDO_REGAGGRSET` object type is defined as:

TABLE OF `SDO_REGAGGR`

The `SDO_REGAGGR` object type is defined as:

Name	Null?	Type
<code>REGION_ID</code>		<code>VARCHAR2(24)</code>
<code>GEOMETRY</code>		<code>MDSYS.SDO_GEOMETRY</code>
<code>AGGREGATE_VALUE</code>		<code>NUMBER</code>

Examples

The following example computes the sum of the population rows of `POLY_4PT_TEMP` table intersecting with each tile. The extent of the `POLY_4PT_TEMP` table stored in the `USER_SDO_GEOM_METADATA` view is used as the domain, and a tiling level of 2 is used (that is, the domain is divided into 16 tiles).

```
SELECT a.geometry, a.aggregate_value
  from TABLE(sdo_sam.tiled_aggregates('POLY_4PT_TEMP',
 'GEOMETRY', 'SUM', 'POPULATION', 2)) a;

GEOMETRY(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SDO_ORDINATES)
-----
AGGREGATE_VALUE
-----
SDO_GEOMETRY(2003, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 3), SDO_ORDINATE_ARR
AY(-180, -90, -90, -45))
.007150754

SDO_GEOMETRY(2003, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 3), SDO_ORDINATE_ARR
AY(-180, -45, -90, 0))
```

```
.034831005

SDO_Geometry(2003, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 3), SDO_ORDINATE_ARR
AY(-180, 0, -90, 45))
7.73307783

SDO_Geometry(2003, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 3), SDO_ORDINATE_ARR
AY(-90, -90, 0, -45))
.019498368

SDO_Geometry(2003, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 3), SDO_ORDINATE_ARR
AY(-90, -45, 0, 0))
.939061456

SDO_Geometry(2003, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 3), SDO_ORDINATE_ARR
AY(-90, 0, 0, 45))
1.26691592

SDO_Geometry(2003, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 3), SDO_ORDINATE_ARR
AY(0, 0, 90, 45))
40

7 rows selected.
```

31.10 SDO_SAM.TILED_BINS

Format

```
SDO_SAM.TILED_BINS(
 l1 IN NUMBER,
 u1 IN NUMBER,
 l2 IN NUMBER,
 u2 IN NUMBER,
 tiling_level IN NUMBER DEFAULT NULL,
 srid IN NUMBER DEFAULT NULL,
 xdivs IN NUMBER DEFAULT NULL,
 ydivs IN NUMBER DEFAULT NULL
) RETURN SDO_REGIONSET;
```

Description

Tiles a two-dimensional space and returns geometries corresponding to those tiles.

Parameters

l1

Lower bound of the extent in the first dimension.

u1

Upper bound of the extent in the first dimension.

l2

Lower bound of the extent in the second dimension.

u2

Upper bound of the extent in the second dimension.

tiling_level

Level to be used to tile the specified extent. If you specify this parameter, the extent of each dimension is divided into $2^{\text{tiling_level}}$ parts, resulting in at most $4^{\text{tiling_level}}$ tiles. (Specify either this parameter or the combination of the `xdivs` and `ydivs` parameters.)

srid

SRID value to be included for the coordinate system in the returned tile geometries.

xdivs

The number of times that the extent in the first dimension is divided, such that the total number of parts is `xdivs` + 1. For example, if you specify 10 for `xdivs`, the extent of the first dimension is divided into 11 parts.

ydivs

The number of times that the extent in the second dimension is divided, such that the total number of parts is `ydivs` + 1. For example, if you specify 10 for `ydivs`, the extent of the second dimension is divided into 11 parts.

Usage Notes

You must specify either the `tiling_level` parameter or both the `xdivs` and `ydivs` parameters. If you specify all three of these parameters, the `tiling_level` parameter is ignored and the `xdivs` and `ydivs` parameters are used.

If you specify the `xdivs` and `ydivs` parameters, the total number of grids (tiles) returned is $(\text{xdivs}+1) * (\text{ydivs}+1)$.

This function returns an object of type SDO_REGIONSET. The SDO_REGIONSET object type is defined as:

TABLE OF SDO_REGION

The SDO_REGION object type is defined as:

Name	Null?	Type
ID		NUMBER
GEOMETRY		MDSYS.SDO_GEOMETRY

Examples

The following example tiles the entire Earth's surface at the first tiling level, using the standard longitude and latitude coordinate system (SRID 8307). The resulting SDO_REGIONSET object contains four SDO_REGION objects, one for each tile.

```
SELECT * FROM TABLE(sdo_sam.tiled_bins(-180, 180, -90, 90, 1, 8307))
ORDER BY id;

ID
-----
GEOMETRY(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_INFO, SDO_ORDINATES)
-----
0
SDO_GEOMETRY(2003, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 3), SDO_ORDINATE_ARRAY(-180, -90, 0, 0))

1
SDO_GEOMETRY(2003, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 3), SDO_ORDINATE_ARRAY(-180, 0, 0, 90))
```

```
2
SDO_Geometry(2003, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 3), SDO_ORDINATE_ARR
AY(0, -90, 180, 0))

3
SDO_Geometry(2003, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 3), SDO_ORDINATE_ARR
AY(0, 0, 180, 90))

4 rows selected.
```

SDO_TIN_PKG Package (TINs)

The MDSYS.SDO_TIN_PKG package contains subprograms to support working with triangulated irregular networks (TINs).

To use the subprograms in this package, you must understand the main concepts related to three-dimensional geometries, including the use of triangulated irregular networks (TINs) to model surfaces. [Three-Dimensional Spatial Objects](#) describes support for three-dimensional geometries, [Modeling Surfaces](#) describes the use of TINs to model surfaces, and [TIN-Related Object Types](#) describes data types related to TINs.

- [SDO_TIN_PKG.CLIP_TIN](#)
- [SDO_TIN_PKG.CREATE_TIN](#)
- [SDO_TIN_PKG.DROP_DEPENDENCIES](#)
- [SDO_TIN_PKG.INIT](#)
- [SDO_TIN_PKG.PROJECT_ORDINATES_ONTO_TIN](#)
- [SDO_TIN_PKG.TO_DEM](#)
- [SDO_TIN_PKG.TO_GEOMETRY](#)

32.1 SDO_TIN_PKG.CLIP_TIN

Format

```
SDO_TIN_PKG.CLIP_TIN(
 inp IN SDO_TIN,
 qry IN SDO_GEOMETRY,
 qry_min_res IN NUMBER,
 qry_max_res IN NUMBER,
 blkid IN NUMBER DEFAULT NULL
) RETURN SDO_TIN_BLK_TYPE;
```

Description

Performs a clip operation on a TIN.

Parameters

inp

TIN on which to perform the clip operation.

qry

Window from which to select objects to be returned; typically a polygon for two-dimensional geometries or a frustum for three-dimensional geometries.

qry_min_res

Minimum resolution value. Objects in qry with resolutions equal to or greater than qry_min_res and less than or equal to qry_max_res are returned by the clip operation.

qry_max_res

Maximum resolution value. Objects in qry with resolutions equal to or greater than qry_min_res and less than or equal to qry_max_res are returned by the clip operation.

blkid

Block ID number of the block to which to restrict the objects returned by the clip operation. If this parameter is null, all objects that satisfy the other parameters are returned.

Usage Notes

This function returns triangles from a TIN that are within a specified query window and that satisfy any other requirements specified by the parameters. A common use of this function is to perform queries on TINs. You can maximize the performance of a TIN query by minimizing the number of objects that the function needs to consider for the operation.

The SDO_TIN and SDO_TIN_BLK_TYPE data types are described in [TIN-Related Object Types](#).

[Modeling Surfaces](#) describes how to use TINs to model surfaces.

Examples

The following example performs a clip operation on a TIN. It is taken from the \$ORACLE_HOME/md/demo/TIN/examples/plsql/tin.sql example program, which is available if you installed the files from the Oracle Database Examples media (see *Oracle Database Examples Installation Guide*).

```
...
declare
 inp  sdo_tin;
begin
 select tin INTO inp  from base where rownum=1;
 insert into restst
 select * from
 table(sdo_tin_pkg.clip_tin
 (
 inp, -- Input TIN object
 sdo_geometry(2003, null, null,
 mdsys.sdo_elem_info_array(1, 1003, 3),
 mdsys.sdo_ordinate_array(-74.1, -73.9, 39.99999,40.00001)), -- Query
 null, null));
end;
...

```

32.2 SDO_TIN_PKG.CREATE_TIN

Format

```
SDO_TIN_PKG.CREATE_TIN(
 inp IN SDO_TIN,
 inptable IN VARCHAR2,
 clstPcdataTbl IN VARCHAR2 DEFAULT NULL);
```

Description

Creates a TIN using the points specified in the `inptable` parameter.

Parameters

inp

SDO_TIN object to be used. This object must have been created by the [SDO_TIN_PKG.INIT](#) function

inptable

Name of the table or view containing the input TIN data. This table or view should have the following columns:

- RID (VARCHAR2(24)): Unique ID for each point
- VAL_D1 (NUMBER): Ordinate in dimension 1
- VAL_D2 (NUMBER): Ordinate in dimension 2
- ...
- VAL_D n (NUMBER): Ordinate in dimension n , where n is the highest-numbered dimension. n should match the `tin_tot_dimensions` parameter value in the call to the [SDO_TIN_PKG.INIT](#) function when the TIN was initialized.

clstPcdataTbl

Name of the table for storing the resulting point data. If you do not specify a value, this table is not created. For more information about the table, see the Usage Notes.

Usage Notes

The first few dimensions of the TIN are indexed and can later be searched using the [SDO_TIN_PKG.CLIP_TIN](#) function. The exact number of dimensions to index is determined by the dimensionality of the TIN extent in the initialized TIN object, specifically: `inp.tin_extent.sdo_gtype/1000`

If you specify a view name in the `inptable` parameter, the query `SELECT ROWID FROM <view-name>` must not return any errors.

If you specify a table name in the `clstPcdataTbl` parameter, the table must exist and have the following columns:

- PTN_ID (NUMBER)
- POINT_ID (NUMBER)
- RID (VARCHAR2(24)): Unique ID for each point
- VAL_D1 (NUMBER): Ordinate in dimension 1
- VAL_D2 (NUMBER): Ordinate in dimension 2
- ...
- VAL_D n (NUMBER): Ordinate in dimension n , where n is the highest-numbered dimension. n should match the `tin_tot_dimensions` parameter value in the call to the [SDO_TIN_PKG.INIT](#) function when the TIN was initialized.

If a value is specified for the `clstPcdataTbl` parameter, this function populates the table by assigning appropriate values for `PTN_ID` and `POINT_ID` and by copying the values from the `inptable` table or view for other attributes. This table can be created

as an index organized table. It can be used in applications for searching using SQL queries on dimensions other than those reflected in the index dimensionality. (For an explanation of index dimensionality and total dimensionality, see the explanation of the `tin_tot_dimensions` parameter of the [SDO_TIN_PKG.INIT](#) function.)

The SDO_TIN data type is described in [TIN-Related Object Types](#).

[Modeling Surfaces](#) describes how to use TINs to model surfaces.

Examples

The following example creates a TIN. It is taken from the `$ORACLE_HOME/md/demo/TIN/examples/plsql/tin.sql` example program, which is available if you installed the files from the Oracle Database Examples media (see *Oracle Database Examples Installation Guide*).

```
...
-- Create the blocks for the TIN.
sdo_tin_pkg.create_tin(
 tin, -- Initialized TIN object
 'INPTAB', -- Name of input table to ingest into the pointcloud
 'RES' -- Name of output table that stores the points (with ptn_id,pt_id)
);
/
...
```

32.3 SDO_TIN_PKG.DROP_DEPENDENCIES

Format

```
SDO_TIN_PKG.DROP_DEPENDENCIES(
 basetable IN VARCHAR2,
 col IN VARCHAR2);
```

Description

Drops the dependencies between a TIN block table and a specified base table and column.

Parameters

basetable

Name of a base table that was specified (in the `basetable` parameter of the [SDO_TIN_PKG.INIT](#) function) when the TIN was initialized.

col

Name of a column in base table that was specified in the `basecol` parameter of the [SDO_TIN_PKG.INIT](#) function.

Usage Notes

This procedure truncates the TIN block table and removes the association between the block table and the base table and column combination.

After you execute this procedure, you can drop the TIN block table or associate the table with another base table and column combination. For more information, see the Usage Notes for the [SDO_TIN_PKG.INIT](#) function.

Examples

The following example drops the dependencies between a TIN block table and a base table and column named BASE and TIN, respectively.

```
...
declare
begin
  mdsys.sdo_tin_pkg.drop_dependencies('BASE', 'TIN');
end;
/
```

32.4 SDO_TIN_PKG.INIT

Format

```
SDO_TIN_PKG.INIT(
 basetable IN VARCHAR2,
 basecol IN VARCHAR2,
 blktable IN VARCHAR2,
 ptn_params IN VARCHAR2,
 tin_extent IN SDO_GEOMETRY,
 tin_tol IN NUMBER DEFAULT 0.000000000000005,
 tin_tot_dimensions IN NUMBER DEFAULT 2,
 tin_domain IN SDO_ORGSCL_TYPE DEFAULT NULL,
 tin_break_lines IN SDO_GEOMETRY DEFAULT NULL,
 tin_stop_lines IN SDO_GEOMETRY DEFAULT NULL,
 tin_void_rgns IN SDO_GEOMETRY DEFAULT NULL,
 tin_val_attr_tables IN SDO_STRING_ARRAY DEFAULT NULL,
 tin_otherAttrs IN XMLTYPE DEFAULT NULL,
) RETURN SDO_TIN;
```

Description

Initializes a TIN by creating an SDO_TIN object.

Parameters

basetable

Name of the base table containing a column of type SDO_TIN.

basecol

Name of the column of type SDO_TIN in the base table.

blktable

Name of the TIN block table, which is used for storing the blocks of the TIN. This table must exist, and must have been created by a statement in the following form: CREATE TABLE <table-name> AS select * from mdsys.sdo_tin_blk_table;

Each TIN block table can only be associated with only one basetable and basecol combination.

ptn_params

Parameters for partitioning the TIN, specified as a quoted string with keywords delimited by commas. For example:

'blk_capacity=1000,work_tablespace=my_work_ts'. If this parameter is null, the TIN is not partitioned. The following keywords are permitted:

- blk_capacity=n, where *n* is the maximum number of rows in each partition. The default value is 5000. If specified, must be a number greater than or equal to 50.
- work_tablespace=x, where *x* is the name of the tablespace in which to create temporary tables during the partitioning operations.

tin_extent

SDO_Geometry object representing the spatial extent of the TIN (the minimum bounding object enclosing all objects in the TIN). This parameter must not be null. For geodetic data, this geometry must have two dimensions; otherwise, it can have up to four dimensions. The dimensionality of this geometry is used as the minimum value permitted for the *tin_tot_dimensions* parameter, as explained in the description of that parameter.

tin_tol

Tolerance value for objects in the TIN. (For information about spatial tolerance, see Section 1.5.5.) If this parameter is null, the default value is 0.00000000000005.

tin_tot_dimensions

A number specifying the *total dimensionality* of the TIN object. For each point in the TIN blocks, *tin_tot_dimensions* ordinates (values) are stored. The total dimensionality must be greater than or equal to the index dimensionality, which is the number of dimensions in the *tin_extent* geometry. Specifying total dimensionality greater than index dimensionality enables necessary nonspatial attributes to be retrieved in the same fetch operation with spatial data. The maximum total dimensionality value is 8. The default value for this parameter is 2.

tin_domain

(Not currently used.)

tin_break_lines

(Not currently used.)

tin_stop_lines

(Not currently used.)

tin_void_rgns

(Not currently used.)

tin_val_attr_tables

SDO_STRING_ARRAY object specifying the names of any value attribute tables for the TIN. If this parameter is null, the TIN has no associated value attribute tables. Type SDO_STRING_ARRAY is defined as VARRAY(1048576) OF VARCHAR2(32).

tin_otherAttrs

XMLTYPE object specifying any other attributes of the TIN. If this parameter is null, the TIN has no other attributes.

This parameter can include metadata on TIN pyramiding, as explained in the Usage Notes.

Usage Notes

After you use this function to initialize an SDO_TIN object, you can create a TIN by specifying this object as input to the [SDO_TIN_PKG.CREATE_TIN](#) procedure.

The SDO_TIN data type is described in [TIN-Related Object Types](#).

[Modeling Surfaces](#) describes how to use TINs to model surfaces.

The `tin_otherAttrs` parameter can be used to specify metadata for TIN pyramiding, for example:

```
xmltype(
  '<opc:sdoTinObjectMetadata
 xmlns:opc="http://xmlns.oracle.com/spatial/vis3d/2011/sdovis3d.xsd"
 xmlns:las="http://libblas.org/schemas/LAS/1.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <opc:sdoTinPyramid/>
  </opc:sdoTinObjectMetadata>')
```

TIN pyramiding creates multiple pyramid levels from level 1 (most detailed) to level n (least detailed). In contrast to point cloud pyramiding (described in the Usage Notes for [SDO_PC_PKG.INIT](#)), there is no option relating to preserving level 1 with TIN pyramiding. A TIN with pyramiding will require more storage space than one without pyramiding, because level 1 is basically equal to the TIN without pyramiding, and all other levels require additional space.

Examples

The following example initializes a TIN by creating an SDO_TIN object. It is taken from the \$ORACLE_HOME/md/demo/TIN/examples/plsql/tin.sql example program, which is available if you installed the files from the Oracle Database Examples media (see *Oracle Database Examples Installation Guide*).

```

declare
  tin sdo_tin;
begin
  -- Initialize the TIN object.
  tin := sdo_tin_pkg.init(
 'BASE', -- Table that has the SDO_TIN column defined
 'TIN', -- Column name of the SDO_TIN object
 'BLKTAB', -- Table to store blocks of the TIN
 'blk_capacity=1000', -- max # of points per block
 mdsys.sdo_geometry(2003, null, null,
 mdsys.sdo_elem_info_array(1,1003,3),
 mdsys.sdo_coordinate_array(-180, -90, 180, 90)), -- Extent
 0.000000005, -- Tolerance for TIN
 3, -- Total number of dimensions
 null);

```

32.5 SDO_TIN_PKG.PROJECT_ORDINATES_ONTO_TIN

Format

```
SDO_TIN_PKG.PROJECT_ORDINATES_ONTO_TIN(  
 coordinates2D SDO_ORDINATE_ARRAY,  
 tin SDO_TIN  
) RETURN SDO_ORDINATE_ARRAY;
```

Description

Projects two-dimensional points onto a TIN, thereby determining point heights.

Parameters

ordinates2D

SDO_ORDINATE_ARRAY object with the two-dimensional points to be projected. These cannot be oriented points (which are described in [Oriented Point](#)).

tin

SDO_TIN object onto which to project the points.

Usage Notes

This function can be thought of as performing height interpolation for the specified two-dimensional input points.

The SDO_TIN data type is described in [TIN-Related Object Types](#).

[Modeling Surfaces](#) describes how to use TINs to model surfaces.

Examples

The following example projects two-dimensional points (2.3, 3.4), (4.5, 5.6), (6.7, 7.8) onto a TIN, yielding three-dimensional points (2.3, 3.4, 5.7), (4.5, 5.6, 10.1), (6.7, 7.8, 14.5). In this example, the TIN shape is an inclined surface with $z_i = x_i + y_i$.

```
SELECT
 sdo_tin_pkg.project_ordinates_onto_tin(
 ordinates2d => sdo_ordinate_array(
 2.3, 3.4,
 4.5, 5.6,
 6.7, 7.8),
 tin => (select tin from tins where tin_id = 1))
FROM DUAL;

SDO_TIN_PKG.PROJECT_ORDINATES_ONTO_TIN(ORDINATES2D=>SDO_ORDINATE_ARRAY(2.3,3.4,4
-----
SDO_ORDINATE_ARRAY(2.3, 3.4, 5.7, 4.5, 5.6, 10.1, 6.7, 7.8, 14.5)

1 row selected.
```

32.6 SDO_TIN_PKG.TO DEM

Format

```
SDO_TIN_PKG.TO DEM(
 tin IN SDO_TIN,
 dem IN OUT SDO_GEORASTER,
 blocksize IN NUMBER,
 crs_units_per_pixel IN NUMBER);
```

Description

Creates a DEM (Digital Elevation Model) GeoRaster object from a TIN.

Parameters

tin

TIN object. (The SDO_TIN data type is described in [TIN-Related Object Types](#).)

dem

DEM GeoRaster object. (The SDO_GEORASTER data type is described in *Oracle Spatial and Graph GeoRaster Developer's Guide*.)

blocksize

Pixel block size for the DEM.

crs_units_per_pixel

TIN and DEM coordinate reference system (SRID) units for each pixel. For example, if the SRID unit of measure is decimal degree and if each pixel represents 1/100 of a degree, the crs_units_per_pixel value is 0.01.

Usage Notes

This procedure modifies the specified GeoRaster object (`dem` parameter) based on information in the input TIN.

The TIN and the DEM must have the same coordinate reference system (SRID).

For the `dem` parameter, the input SDO_GEORASTER object can be obtained by inserting a GeoRaster object into a table and returning the GeoRaster object into a variable; for example:

```
INSERT INTO raster_table VALUES (1, sdo_geor.init('raster_data_table'))
 RETURNING raster_image INTO geor;
```

To determine the horizontal extent in pixels of the DEM, divide the horizontal extent in SRID units by the `crs_units_per_pixel` parameter value. For example, assume the following:

- The TIN and DEM SRID is 4326.
- The SRID unit is decimal degrees.
- The input TIN has a horizontal extent of 7 decimal degrees.
- The `crs_units_per_pixel` value is 0.01.

In this example, the DEM horizontal extent is 700 pixels ($7/0.01 = 700$).

The SDO_TIN data type is described in [TIN-Related Object Types](#).

[Modeling Surfaces](#) describes how to use TINs to model surfaces.

Examples

The following example creates a DEM from a TIN. It is taken from the `$ORACLE_HOME/md/demo/TIN/examples/plsql/tin.sql` example program, which is available if you installed the files from the Oracle Database Examples media (see *Oracle Database Examples Installation Guide*).

```
create table raster_table (id number, raster_image sdo_georaster);

create table raster_data_table of sdo_raster
 (primary key (rasterId, pyramidLevel, bandBlockNumber, rowBlockNumber,
 columnBlockNumber))
 lob(rasterblock) store as (nocache nologging);

DECLARE
 inp sdo_tin;
 geor sdo_georaster;
BEGIN
```

```
select tin INTO inp from tins_hawaii_4326 where rownum=1;
insert into raster_table values (1, sdo_geor.init('raster_data_table')) returning
raster_image into geor;
sdo_tin_pkg.to_dem(
 tin => inp,
 dem => geor,
 blocksize => 128,
 crs_units_per_pixel => 0.01);
update raster_table set raster_image = geor where id = 1;
END;
/
```

32.7 SDO_TIN_PKG.TO_GEOMETRY

Format

```
SDO_TIN_PKG.TO_GEOMETRY(
 pts IN BLOB,
 trs IN BLOB,
 num_pts IN NUMBER,
 num_trs IN NUMBER,
 tin_ind_dim IN NUMBER,
 tin_tot_dim IN NUMBER,
 srid IN NUMBER DEFAULT NULL,
 blk_domain IN SDO_ORGSCL_TYPE DEFAULT NULL,
 get_ids IN NUMBER DEFAULT NULL
) RETURN SDO_GEOGRAPHY;
```

Description

Returns a geometry object representing all or part of a TIN.

Parameters

pts

BLOB containing points.

trs

BLOB containing triangles.

num_pts

Maximum number of points to be included in the resulting geometry.

num_trs

Maximum number of triangles to be included in the resulting geometry.

tin_ind_dim

Number of spatial dimensions that are indexed.

tin_tot_dim

Number of spatial dimensions defined for the data.

srid

Spatial reference (coordinate system) ID associated with the data. If this parameter is null, no SRID value is associated with the data.

blk_domain

(Not currently used.)

get_ids

Null or 0 (the default) does not include the block ID and point ID for each point in the returned geometry; 1 includes the block ID and point ID for each point in the returned geometry. If `get_ids` is 1, each point in the returned geometry has its spatial dimensions and two additional dimensions. For example: (x, y, z, blk_id, pt_id).

Usage Notes

This function returns a single collection SDO_GEOMETRY object that represents all point geometries in the `pts` parameter and all triangle geometries in the `trs` parameter. For example, the points and triangles could reflect the result of a clip operation or the contents of an entire block.

[Modeling Surfaces](#) describes how to use TINs to model surfaces.

Examples

The following example returns a multipoint collection geometry object representing a TIN. It is taken from the `$ORACLE_HOME/md/demo/TIN/examples/plsql/tin.sql` example program, which is available if you installed the files from the Oracle Database Examples media (see *Oracle Database Examples Installation Guide*).

```
...
-- Return points in blk_id of the TIN as a multipoint collection.
select sdo_tin_pkg.to_geometry(
 a.points, -- point LOB
 a.triangles, -- point LOB
 a.num_points, -- # of points in the LOB
 a.num_triangles, -- # of points in the LOB
 2, -- index dimensionality (gtype dim in extent in INIT)
 3, -- total dimensionality
 null -- SRID
) from blktab a where blk_id=0;
...
```

SDO_TRKR Package (Location Tracking)

The MDSYS.SDO_TRKR package contains subprograms for using the location tracking server.

To use these subprograms, you must understand the concepts and techniques described in [Location Tracking Server](#).

- [SDO_TRKR.CREATE_TRACKING_SET](#)
- [SDO_TRKR.DROP_TRACKING_SET](#)
- [SDO_TRKR.GET_NOTIFICATION_MSG](#)
- [SDO_TRKR.SEND_LOCATION_MSGS](#)
- [SDO_TRKR.SEND_TRACKING_MSG](#)
- [SDO_TRKR.START_TRACKING_SET](#)
- [SDO_TRKR.STOP_TRACKING_SET](#)

33.1 SDO_TRKR.CREATE_TRACKING_SET

Format

```
SDO_TRKR.CREATE_TRACKING_SET(
 tracking_set_name  IN VARCHAR2,
 num_trkr_queues IN NUMBER(38) DEFAULT 4,
 num_loc_queues IN NUMBER(38) DEFAULT 1);
```

Description

Creates a tracking set, specifically the tables and queues required for the location tracking server.

Parameters

tracking_set_name

Name of the tracking set.

num_trkr_queues

Number of queues to create to manage the tracking messages. The default value for this parameter is 4. For large numbers of regions in the tracking regions table, more tracker queues may improve performance. For every tracker queue created a scheduler job is also created, so the number of tracker queues should also be balanced with system resources.

num_loc_queues

Number of queues to create to manage the location messages. The default value for this parameter is 1. If a large number of objects are being tracked, more location queues may improve performance. For every location queue created a scheduler job

is also created, so the number of location queues should also be balanced with system resources.

Usage Notes

This procedure creates the necessary tables and queues required for the location tracking server. This is the first step required for enabling the location tracking server

For conceptual and usage information about the location tracking server, see [Location Tracking Server](#).

Examples

The following example creates a tracking network named TRACKING_EXAMPLE with 8 tracking queues and 8 location queues.

```
EXECUTE SDO_TRKR.CREATE_TRACKING_SET('TRACKING_EXAMPLE', 8, 8);
```

33.2 SDO_TRKR.DROP_TRACKING_SET

Format

```
SDO_TRKR.DROP_TRACKING_SET(  
 tracking_set_name IN VARCHAR2);
```

Description

Drops a tracking set. This removes the tables, queues, and jobs required for the location tracking server.

Parameters

tracking_set_name

Name of the tracking set.

Usage Notes

This procedure drops the tracking set that was created by a previous call to the [SDO_TRKR.CREATE_TRACKING_SET](#) procedure.

For conceptual and usage information about the location tracking server, see [Location Tracking Server](#).

Examples

The following example drops the previously created tracking set.

```
EXECUTE SDO_TRKR.DROP_TRACKING_SET('TRACKING_EXAMPLE');
```

33.3 SDO_TRKR.GET_NOTIFICATION_MSG

Format

```
SDO_TRKR.GET_NOTIFICATION_MSG(  
 tracking_set_name IN VARCHAR2,  
 deq_wait IN NUMBER(38) DEFAULT DBMS_AQ.NO_WAIT,  
 message OUT NOTIFICATION_MSG);
```

Description

Gets the next notification message from the tracking sets notification queue.

Parameters

tracking_set_name

Name of the tracking set. This parameter is used to build the name of the notification queue.

deq_set_wait

Number of seconds to wait for a message to arrive on the notification queue if no message matching the search criteria is not already on the queue. The DEFAULT for this parameter is DBMS_AQ.NO_WAIT, which means that the operation does not wait.

message

Output parameter of type NOTIFICATION_MSG. The next message from the notification queue, or null if the wait time expired.

Usage Notes

For conceptual and usage information about the location tracking server, see [Location Tracking Server](#).

Examples

The following example gets a notification message from the tracking sets notification queue and inserts the contents of the message into the tracking set auxiliary notification table. It will continue to get notification messages until it waits for 30 seconds with no messages arriving.

```
...
LOOP
  SDO_TRKR.GET_NOTIFICATION_MSG(
 tracking_set_name => 'TRACKING_EXAMPLE',
 message => message,
 deq_wait =>30);
  IF (message IS NULL) THEN
 EXIT;
  END IF;
  INSERT INTO tracking_example_notifications (object_id, region_id,
 time, x, y, state)
  VALUES (message.object_id,
 message.region_id,
 message.time,
 message.x,
 message.y,
 message.state);
END LOOP;
...
```

33.4 SDO_TRKR.SEND_LOCATION_MSGS

Format

```
SDO_TRKR.SEND_LOCATION_MSGS(
 tracking_set_name IN VARCHAR2,
 location_msgs IN LOCATION_MSG_ARR );
```

Description

Sends an array of new location information for objects that are being tracked in the tracking set.

Parameters

tracking_set_name

Name of the tracking set.

location_msgs

A message of type LOCATION_MSG_ARR.

queue_no

The specific location queue that should be used for this location message. It is recommended that you not specify this parameter, in which case the tracking server determine the best queue for managing this location message.

Usage Notes

This procedure adds a new location message for tracking purposes. Whenever a new location is obtained for an object that is being tracked, this procedure can be used to update the location of that object.

The `location_msgs` parameter is of type LOCATION_MSG_ARR, which is defined in [Data Types for the Location Tracking Server](#).

Each message includes a timestamp value, which is the time of the update and is maintained along with the location information.

For conceptual and usage information about the location tracking server, see [Location Tracking Server](#).

Examples

The following example adds a new location message. The message includes the object id (1), the current time, and the X and Y ordinates (2, 2) of the object's new location

```
EXECUTE SDO_TRKR.SEND_LOCATION_MSGS('TRACKING_EXAMPLE',
LOCATION_MSG_ARR(location_msg(1, CURRENT_TIMESTAMP(), 2,2)));
```

33.5 SDO_TRKR.SEND_TRACKING_MSG

Format

```
SDO_TRKR.SEND_TRACKING_MSG(
 tracking_set_name  IN VARCHAR2,
 tracking_msg IN TRACKER_MSG );
```

Description

Inserts a tracking message into a tracking queue. One TRACKER_MSG is required for each object that is tracked. If object 1 is being tracked in regions 1, 2, and 3, then three TRACKER_MSGs are required, one for each object ID/region ID pair.

Parameters

tracking_set_name

Name of the tracking set.

tracking_msg

Message of type TRACKER_MSG. This is used to create a relationship between objects that are being tracked and the region or regions in which they are being tracked.

Usage Notes

This procedure creates new row in the tracker table that tells the location tracker server what objects are being tracked within what regions.

The tracking_ms parameter is of type TRACKER_MSG, which is defined in [Data Types for the Location Tracking Server](#).

For conceptual and usage information about the location tracking server, see [Location Tracking Server](#).

Examples

The following example inserts a new tracking object with an ID of 4 to be tracked against a region with an ID of 8 in the tracking set named TRACKING_EXAMPLE. Notification messages are sent when the object is **inside** (I) the region. If O had been specified notifications would have been sent with the object was *outside* the region, and if T had been specified, notifications would only be sent when the object *transitions* into or out of the region.

```
EXECUTE SDO_TRKR.SEND_TRACKING_MSG('TRACKING_EXAMPLE', TRACKER_MSG(4, 8, 'I'));
```

33.6 SDO_TRKR.START_TRACKING_SET

Format

```
SDO_TRKR.START_TRACKING_SET(
 tracking_set_name  IN VARCHAR2);
```

Description

Starts the queues for the location tracking server and starts jobs to monitor those queues.

Parameters

tracking_set_name

Name of the tracking set.

Usage Notes

This procedure starts the tracking set that has been previously created by a call to the [SDO_TRKR.CREATE_TRACKING_SET](#) procedure.

For conceptual and usage information about the location tracking server, see [Location Tracking Server](#).

Examples

The following example starts the tracking set that was previously created.

```
EXECUTE SDO_TRKR.START_TRACKING_SET('TRACKING_EXAMPLE');
```

33.7 SDO_TRKR.STOP_TRACKING_SET

Format

```
SDO_TRKR.STOP_TRACKING_REGIONS(  
 tracking_set_name  IN VARCHAR2 );
```

Description

Stops the queues for the location tracking server and stops the jobs that monitor those queues.

Parameters

tracking_set_name

Name of the tracking set.

Usage Notes

This procedure stops the tracking network that was previously started by a call to the [SDO_TRKR.START_TRACKING_SET](#) procedure.

For conceptual and usage information about the location tracking server, see [Location Tracking Server](#).

Examples

The following example stops the tracking set that was previously started.

```
EXECUTE SDO_TRKR.STOP_TRACKING_REGIONS('TRACKING_EXAMPLE');
```

SDO_TUNE Package (Tuning)

The MDSYS.SDO_TUNE package contains subprograms for spatial tuning.

- [SDO_TUNE.AVERAGE_MBR](#)
- [SDO_TUNE.ESTIMATE_RTREE_INDEX_SIZE](#)
- [SDO_TUNE.EXtent_OF](#)
- [SDO_TUNE.MIX_INFO](#)

34.1 SDO_TUNE.AVERAGE_MBR

Format

```
SDO_TUNE.AVERAGE_MBR(
 table_name  IN VARCHAR2,
 column_name IN VARCHAR2,
 width OUT NUMBER,
 height OUT NUMBER);
```

Description

Calculates the average minimum bounding rectangle (MBR) for geometries in a layer.

Parameters

table_name

Spatial geometry table.

column_name

Geometry column for which the average minimum bounding rectangle is to be computed.

width

Width of the average minimum bounding rectangle.

height

Height of the average minimum bounding rectangle.

Usage Notes

This procedure computes and stores the width and height of the average minimum bounding rectangle for all geometries in a spatial geometry table. It calculates the average MBR by keeping track of the maximum and minimum X and Y values for all geometries in a spatial geometry table.

Examples

The following example calculates the minimum bounding rectangle for the SHAPE column of the COLA_MARKETS table.

```

DECLARE
 table_name  VARCHAR2(32) := 'COLA_MARKETS';
 column_name VARCHAR2(32) := 'SHAPE';
 width NUMBER;
 height NUMBER;
BEGIN
 SDO_TUNE.AVERAGE_MBR(
 table_name,
 column_name,
 width,
 height);
 DBMS_OUTPUT.PUT_LINE('Width = ' || width);
 DBMS_OUTPUT.PUT_LINE('Height = ' || height);
END;
/
Width = 3.5
Height = 4.5

```

Related Topics

[SDO_AGGR_MBR](#) spatial aggregate function (in [Spatial Aggregate Functions](#))

34.2 SDO_TUNE.ESTIMATE_RTREE_INDEX_SIZE

Format

```

SDO_TUNE.ESTIMATE_RTREE_INDEX_SIZE(
 schemaname IN VARCHAR2,
 tabname IN VARCHAR2,
 colname IN VARCHAR2,
 partname IN VARCHAR2 DEFAULT NULL
) RETURN NUMBER;

```

or

```

SDO_TUNE.ESTIMATE_RTREE_INDEX_SIZE(
 number_of_geoms IN INTEGER,
 db_block_size IN INTEGER,
 sdo_rtr_pctfree IN INTEGER DEFAULT 10,
 num_dimensions IN INTEGER DEFAULT 2,
 is_geodetic IN INTEGER DEFAULT 0
) RETURN NUMBER;

```

Description

Estimates the maximum number of megabytes needed for an R-tree spatial index table.

Parameters

schemaname

Schema that owns the spatial geometry table.

tabname

Spatial geometry table name.

colname

Geometry column name.

partname

Name of a partition containing geometries from `colname`. If you specify this parameter, the value returned by the function is the estimated size for an R-tree index table on geometries in that partition. If you do not specify this parameter, the value is the estimated size for an R-tree index table on all geometries in `colname`.

number_of_geoms

Approximate number of geometries in the spatial geometry table.

db_block_size

Database block size (in bytes).

sdo_rtr_pctfree

Minimum percentage of slots in each index tree node to be left empty when the index is created. Slots that are left empty can be filled later when new data is inserted into the table. The value can range from 0 to 50. The default value (10) is best for most applications; however, a value of 0 is recommended if no updates will be performed to the geometry column.

num_dimensions

Number of dimensions to be indexed. The default value is 2. If you plan to specify the `sdo_idx_dims` parameter in the [CREATE INDEX](#) statement, the `num_dimensions` value should match the `sdo_idx_dims` value.

is_geodetic

A value indicating whether or not the spatial index will be a geodetic index: 1 for a geodetic index, or 0 (the default) for a non-geodetic index.

Usage Notes

The function returns the estimated maximum number of megabytes needed for the spatial index table (described in [Spatial Index Table Definition](#)) for an R-tree spatial index to be created. The value returned is the maximum number of megabytes needed after index creation. During index creation, approximately three times this value of megabytes will be needed in the tablespace, to ensure that there is enough space for temporary tables while the index is being created.

This function has two formats:

- Use the format with character string parameters (`schemaname`, `tabname`, `colname`, and optionally `partname`) in most cases when the spatial geometry table already exists, you do not plan to add substantially more geometries to it before creating the index, and you plan to use the default R-tree indexing parameters.
- Use the format with integer parameters (`number_of_geoms`, `db_block_size`, `sdo_rtr_pctfree`, `num_dimensions`, `is_geodetic`) in any of the following cases: the spatial geometry table does not exist; the spatial geometry table exists but you plan to add substantially more geometries to it before creating the index; or the `num_dimensions` value is not 2 for non-geodetic data or 3 for geodetic data, and a nondefault value will be specified using the `sdo_idx_dims` parameter in the [CREATE INDEX](#) statement.

Examples

The following example estimates the maximum number of megabytes needed for a spatial index table for an index given the following information: `number_of_geoms` =

```
1000000 (one million), db_block_size = 2048, sdo_rtr_pctfree = 10,
num_dimensions = 2, is_geodetic = 0.

SELECT SDO_TUNE.ESTIMATE_RTREE_INDEX_SIZE(1000000, 2048, 10, 2, 0) FROM DUAL;

-----
```

82

The following example estimates the maximum number of megabytes needed for a spatial index table for an index on the SHAPE column in the COLA_MARKETS table in the SCOTT schema. The estimate is based on the geometries that are currently in the table.

```
SELECT SDO_TUNE.ESTIMATE_RTREE_INDEX_SIZE('SCOTT', 'COLA_MARKETS', 'SHAPE') FROM
DUAL;

-----
```

1

34.3 SDO_TUNE.EXTENT_OF

Format

```
SDO_TUNE.EXTENT_OF(
 table_name IN VARCHAR2,
 column_name IN VARCHAR2,
 use_index VARCHAR2 default 'TRUE'
) RETURN SDO_Geometry;
```

Description

Returns the minimum bounding rectangle (MBR) of all geometries in a layer.

Parameters

table_name

Spatial geometry table, or a view based on a spatial geometry table.

column_name

Geometry column for which the minimum bounding rectangle is to be returned.

use_index

The string TRUE (the default) causes the spatial index (if one exists) on the table to be used in the computations. The string FALSE causes any spatial index to be ignored. (See the Usage Notes for more information about this parameter.)

Usage Notes

The [SDO_AGGREGATE_MBR](#) function, documented in [Spatial Aggregate Functions](#), also returns the MBR of geometries. The SDO_TUNE.EXTENT_OF function has better performance than the [SDO_AGGREGATE_MBR](#) function if a spatial index is defined on the geometry column; however, the SDO_TUNE.EXTENT_OF function is limited to two-dimensional geometries, whereas the [SDO_AGGREGATE_MBR](#) function is not. In addition, the SDO_TUNE.EXTENT_OF function computes the extent for all geometries in a table; by contrast, the [SDO_AGGREGATE_MBR](#) function can operate on subsets of rows.

If an R-tree spatial index is used, this function may return an approximate MBR that encloses the largest extent of data stored in the index, even if data was subsequently deleted.

The default value of TRUE for `use_index` is best in most cases, but in some cases you may want to specify FALSE. A spatial index can sometimes have the extent as larger than the actual data extent because DML operations might delete data around the edges, resulting in a smaller actual extent, although such deletions do not reduce the index extent. In such cases, if you want the actual data extent, specify `use_index=>'FALSE'`. Note, however, that specifying FALSE will have a significant negative impact on the performance of the function because it will require a full table scan.

Examples

The following example calculates the minimum bounding rectangle for the objects in the `SHAPE` column of the `COLA_MARKETS` table.

```
SELECT SDO_TUNE.EXTENT_OF('COLA_MARKETS', 'SHAPE')
  FROM DUAL;

SDO_TUNE.EXTENT_OF('COLA_MARKETS','SHAPE')(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y,
-----
SDO_GEOMETRY(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 3),
SDO_ORDINATE_ARRAY(1, 1, 10, 11))
```

Related Topics

[SDO_AGGR_MBR aggregate function \(in Spatial Aggregate Functions\)](#)

[SDO_TUNE.AVERAGE_MBR procedure](#)

34.4 SDO_TUNE.MIX_INFO

Format

```
SDO_TUNE.MIX_INFO(
 table_name IN VARCHAR2,
 column_name IN VARCHAR2
 [, total_geom OUT INTEGER,
 point_geom OUT INTEGER,
 curve_geom OUT INTEGER,
 poly_geom OUT INTEGER,
 complex_geom  OUT INTEGER] );
```

Description

Calculates geometry type information for a spatial layer, such as the percentage of each geometry type.

Parameters

table_name

Spatial geometry table.

column_name

Geometry object column for which the geometry type information is to be calculated.

total_geom

Total number of geometry objects.

point_geom

Number of point geometry objects.

curve_geom

Number of curve string geometry objects.

poly_geom

Number of polygon geometry objects.

complex_geom

Number of complex geometry objects.

Usage Notes

This procedure calculates geometry type information for the table. It calculates the total number of geometries, as well as the number of point, curve string, polygon, and complex geometries.

Examples

The following example displays information about the mix of geometry objects in the SHAPE column of the COLA_MARKETS table.

```
CALL SDO_TUNE.MIX_INFO('COLA_MARKETS', 'SHAPE');
Total number of geometries: 4
Point geometries: 0  (0%)
Curvestring geometries: 0  (0%)
Polygon geometries: 4  (100%)
Complex geometries: 0  (0%)
```

SDO_UTIL Package (Utility)

The MDSYS.SDO_UTIL package contains spatial utility subprograms.

- SDO_UTIL.AFFINETRANSFORMS
- SDO_UTIL.APPEND
- SDO_UTIL.BEARING_TILT_FOR_POINTS
- SDO_UTIL.CIRCLE_POLYGON
- SDO_UTIL.CONCAT_LINES
- SDO_UTIL.CONVERT_UNIT
- SDO_UTIL.CONVERT3007TO3008
- SDO_UTIL.DELETE_SDO_GEOM_METADATA
- SDO_UTIL.DENSIFY_GEOMETRY
- SDO_UTIL.DROP_WORK_TABLES
- SDO_UTIL.ELLIPSE_POLYGON
- SDO_UTIL.EXPAND_GEO
- SDO_UTIL.EXTRACT
- SDO_UTIL.EXTRACT_ALL
- SDO_UTIL.EXTRACT3D
- SDO_UTIL.EXTRUDE
- SDO_UTIL.FROM_GEOJSON
- SDO_UTIL.FROM_GML311GEOMETRY
- SDO_UTIL.FROM_GMLGEOMETRY
- SDO_UTIL.FROM_JSON
- SDO_UTIL.FROM_KMLGEOMETRY
- SDO_UTIL.FROM_WKBGEOMETRY
- SDO_UTIL.FROM_WKTGEOMETRY
- SDO_UTIL.GEO_SEARCH
- SDO_UTIL.GET_2D_FOOTPRINT
- SDO_UTIL.GETFIRSTVERTEX
- SDO_UTIL.GETLASTVERTEX
- SDO_UTIL.GETNUMELEM
- SDO_UTIL.GETNUMVERTICES
- SDO_UTIL.GETNURBSAPPROX
- SDO_UTIL.GETVERTICES

- SDO_UTIL.INITIALIZE_INDEXES_FOR_TTS
- SDO_UTIL.INSERT_SDO_GEOM_METADATA
- SDO_UTIL.INTERIOR_POINT
- SDO_UTIL.POINT_AT_BEARING
- SDO_UTIL.POLYGONTOLINE
- SDO_UTIL.RECTIFY_GEOMETRY
- SDO_UTIL.REMOVE_DUPLICATE_VERTICES
- SDO_UTIL.REVERSE_LINESTRING
- SDO_UTIL.SIMPLIFY
- SDO_UTIL.SIMPLIFYVW
- SDO_UTIL.THEME3D_GET_BLOCK_TABLE
- SDO_UTIL.THEME3D_HAS_LOD
- SDO_UTIL.THEME3D_HAS_TEXTURE
- SDO_UTIL.TO_GEOJSON
- SDO_UTIL.TO_GML311GEOMETRY
- SDO_UTIL.TO_GMLGEOMETRY
- SDO_UTIL.TO_JSON
- SDO_UTIL.TO_JSON_VARCHAR
- SDO_UTIL.TO_KMLGEOMETRY
- SDO_UTIL.TO_WKBGEOMETRY
- SDO_UTIL.TO_WKTGEOMETRY
- SDO_UTIL.VALIDATE_3DTHEME
- SDO_UTIL.VALIDATE_SCENE
- SDO_UTIL.VALIDATE_VIEWFRAME
- SDO_UTIL.VALIDATE_WKBGEOMETRY
- SDO_UTIL.VALIDATE_WKTGEOMETRY

35.1 SDO_UTIL.AFFINETRANSFORMS

Format

```
SDO_UTIL.AFFINETRFORMS(
 geometry IN SDO_GEOGRAPHY,
 translation IN VARCHAR2 DEFAULT 'FALSE',
 tx IN NUMBER DEFAULT 0.0,
 ty IN NUMBER DEFAULT 0.0,
 tz IN NUMBER DEFAULT 0.0,
 scaling IN VARCHAR2 DEFAULT 'FALSE',
 psc1 IN SDO_GEOGRAPHY DEFAULT NULL,
 sx IN NUMBER DEFAULT 0.0,
 sy IN NUMBER DEFAULT 0.0,
 sz IN NUMBER DEFAULT 0.0,
 rotation IN VARCHAR2 DEFAULT 'FALSE',
```

```
p1 IN SDO_GEOGRAPHY DEFAULT NULL,
line1 IN SDO_GEOGRAPHY DEFAULT NULL,
angle IN NUMBER DEFAULT 0.0,
dir IN NUMBER DEFAULT -1,
shearing IN VARCHAR2 DEFAULT 'FALSE',
shxy IN NUMBER DEFAULT 0.0,
shyx IN NUMBER DEFAULT 0.0,
shxz IN NUMBER DEFAULT 0.0,
shzx IN NUMBER DEFAULT 0.0,
shyz IN NUMBER DEFAULT 0.0,
shzy IN NUMBER DEFAULT 0.0,
reflection  IN VARCHAR2 DEFAULT 'FALSE',
pref IN SDO_GEOGRAPHY DEFAULT NULL,
lineR IN SDO_GEOGRAPHY DEFAULT NULL,
dirR IN NUMBER DEFAULT -1,
planeR IN VARCHAR2 DEFAULT 'FALSE',
n IN SDO_NUMBER_ARRAY DEFAULT NULL,
bigD IN SDO_NUMBER_ARRAY DEFAULT NULL,
) RETURN SDO_GEOGRAPHY;
```

Description

Returns a geometry that reflects an affine transformation of the input geometry.

Parameters

geometry

Input geometry on which to perform the affine transformation.

translation

A string value of TRUE causes translation to be performed; a string value of FALSE (the default) causes translation not to be performed. If this parameter is TRUE, translation is performed about the point at (tx,ty) or (tx,ty,tz).

tx

X-axis value for translation. The default value is 0.0.

ty

Y-axis value for translation. The default value is 0.0.

tz

Z-axis value for translation. The default value is 0.0.

scaling

A string value of TRUE causes scaling to be performed; a string value of FALSE (the default) causes scaling not to be performed.

psc1

Point on the input geometry about which to perform the scaling. If scaling is TRUE, this geometry should be either a zero point (point geometry with 0,0 or 0,0,0 ordinates for scaling about the origin) or a nonzero point (point geometry with ordinates for scaling about a point other than the origin). If scaling is FALSE, psc1 can be a null value.

sx

X-axis value for scaling (about either the point specified in the psc1 parameter or the origin). The default value is 0.0.

sy

Y-axis value for scaling (about either the point specified in the `psc1` parameter or the origin). The default value is 0.0.

sz

Z-axis value for scaling (about either the point specified in the `psc1` parameter or the origin). The default value is 0.0.

rotation

A string value of `TRUE` causes rotation to be performed; a string value of `FALSE` (the default) causes rotation not to be performed.

For two-dimensional geometries, rotation uses the `p1` and `angle` values. For three-dimensional geometries, rotation uses either the `angle` and `dir` values or the `line1` and `angle` values.

p1

Point for two-dimensional geometry rotation about a specified point.

line1

Line for rotation about a specified axis.

angle

Angle rotation parameter (in radians) for rotation about a specified axis or about the X, Y, or Z axis. The default value is 0.0.

dir

Rotation parameter for x(0), y(1), or z(2)-axis roll. If the `rotation` parameter value is `TRUE` but the `dir` parameter is not used, use a value of -1 (the default)

shearing

A string value of `TRUE` causes shearing to be performed; a string value of `FALSE` (the default) causes shearing not to be performed.

For two-dimensional geometries, shearing uses the `shxy` and `shyx` parameter values.

For three-dimensional geometries, shearing uses the `shxy`, `shyx`, `shxz`, `shzx`, `shyz`, and `shzy` parameter values.

shxy

Value for shearing due to X along the Y direction. The default value is 0.0.

shyx

Value for shearing due to Y along the X direction. The default value is 0.0.

shxz

Value for shearing due to X along the Z direction (three-dimensional geometries only). The default value is 0.0.

shzx

Value for shearing due to Z along the X direction (three-dimensional geometries only).

shyz

Value for shearing due to Y along the Z direction (three-dimensional geometries only).

shzy

Value for shearing due to Z along the Y direction (three-dimensional geometries only).

reflection

A string value of `TRUE` causes reflection to be performed; a string value of `FALSE` (the default) causes reflection not to be performed.

For two-dimensional geometries, reflection uses the `lineR` value for reflection about an axis and the `pref` value for the centroid for self-reflection. For three-dimensional geometries, reflection uses the `lineR` value for reflection about an axis; the `dirR` value for reflection about the `yz`, `xz`, and `xy` planes; the `planeR`, `n`, and `bigD` values for reflection about a specified plane; and the `pref` value for the centroid for self-reflection.

pref

Point through which to perform reflection.

lineR

Line along which to perform reflection.

dirR

Number indicating the plane about (through) which to perform reflection: 0 for the `yz` plane, 1 for the `xz` plane, or 2 for the `xy` plane. If the `reflection` parameter value is `TRUE` but the `dirR` parameter is not used, use a value of -1 (the default).

planeR

A string value of `TRUE` causes reflection about an arbitrary plane to be performed; a string value of `FALSE` (the default) causes reflection about an arbitrary plane not to be performed.

n

Normal vector of the plane.

bigD

Delta value for the plane equation in three-dimensional geometries.

For three-dimensional geometries, `bigD` = delta and `n` = (A,B,C) where `n` is the normal of the plane in three-dimensional space. Thus, the plane equation is:

$Ax + By + Cz + bigD = 3DDotProd(n, anypointonplane) + bigD = 0$

Usage Notes

The order of affine transforms matter because these are matrix and vector multiplications.

You should validate the resulting geometry using the [`SDO_Geom.VALIDATE_GEOMETRY_WITH_CONTEXT`](#) function.

Examples

The following example performs an affine transformation on a two-dimensional geometry.

```
-- Polygon reflection in 2D about a specified line segment
SELECT SDO_UTIL.AFFINETRANSFORMS(
 geometry => sdo_geometry (2003,8307,null,sdo_elem_info_array (1,1003,1),
 sdo_ordinate_array (0,2,2,0,5,3,3,5,0,2)),
 translation => 'FALSE',
 tx => 0.0,
 ty => 0.0,
 tz => 0.0,
 scaling => 'FALSE',
 pscl => NULL,
```

```

 sx => 0.0,
 sy => 0.0,
 sz => 0.0,
 rotation => 'TRUE',
 pl => sdo_geometry (2001,8307,sdo_point_type(0,2,null),null,null),
 line1 => NULL,
 angle => -2.35253274913915,
 dir => -1,
 shearing => 'FALSE',
 shxy => 0.0,
 shyx => 0.0,
 shxz => 0.0,
 shzx => 0.0,
 shyz => 0.0,
 shzy => 0.0,
 reflection => 'FALSE',
 pref => NULL,
 lineR => NULL,
 dirR => NULL,
 dirR => 0,
 planeR => 'FALSE',
 n => NULL,
 bigD => NULL
 ) FROM DUAL;

SDO_UTIL.AFFINETRANSFORMS(GEOMETRY=>SDO_GEOMETRY(2003,8307,NULL,SDO_ELEM_INFO_AR
-----
SDO_GEOMETRY(2003, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(0, 2, -2.8284082, 1.98964306, -2.8128727, -2.2529692, .015535417, -2.2426122,
0, 2))

```

The following is a simplified version of the preceding example, using the default values for most parameters.

```

-- Simpler form, using most default values
SELECT SDO_UTIL.AFFINETRANSFORMS(
 geometry => sdo_geometry (2003,8307,null,sdo_elem_info_array (1,1003,1),
 sdo_ordinate_array (0,2,2,0,5,3,3,5,0,2)),
 rotation => 'TRUE',
 pl => sdo_geometry (2001,8307,sdo_point_type(0,2,null),null,null),
 angle => -2.35253274913915
) FROM DUAL;

SDO_UTIL.AFFINETRANSFORMS(GEOMETRY=>SDO_GEOMETRY(2003,8307,NULL,SDO_ELEM_INFO_AR
-----
SDO_GEOMETRY(2003, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(0, 2, -2.8284082, 1.98964306, -2.8128727, -2.2529692, .015535417, -2.2426122,
0, 2))

```

The following example performs an affine transformation on a three-dimensional geometry.

```

-- Polygon reflection in 3D about a specified plane (z=1 plane in this example)
SELECT SDO_UTIL.AFFINETRANSFORMS(
 geometry => MDSYS.SDO_GEOMETRY(3003, 0, NULL,
 MDSYS.SDO_ELEM_INFO_ARRAY(1,1003,1),
 MDSYS.SDO_ORDINATE_ARRAY(
 1.5,0,0,
 2.5,1,0,
 1.5,2,0,
 0.5,2,0,
 0.5,0,0,

```

```
 1.5,0,0)),
translation => 'FALSE',
tx => 0.0,
ty => 0.0,
tz => 0.0,
scaling => 'FALSE',
psc1 => NULL,
sx => 0.0,
sy => 0.0,
sz => 0.0,
rotation => 'FALSE',
p1 => NULL,
line1 => NULL,
angle => 0.0,
dir => 0,
shearing => 'FALSE',
shxy => 0.0,
shyx => 0.0,
shxz => 0.0,
shzx => 0.0,
shyz => 0.0,
shzy => 0.0,
reflection => 'TRUE',
pref => NULL,
lineR => NULL,
dirR => -1,
planeR => 'TRUE',
n => SDO_NUMBER_ARRAY(0.0, 0.0, 1.0),
bigD => SDO_NUMBER_ARRAY(-1.0)
) FROM DUAL;

SDO_UTIL.AFFINETRANSFORMS(GEOMETRY=>MDSYS.SDO_GEOMETRY(3003,0,NULL,MDSYS.SDO_ELE
-----
SDO_GEOMETRY(3003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(1.5, 0, 2, 2.5, 1, 2, 1.5, 2, 2, .5, 2, 2, .5, 0, 2, 1.5, 0, 2))
```

Related Topics

- [SDO_UTIL.CONVERT_UNIT](#)
- [SDO_UTIL.POINT_AT_BEARING](#)

35.2 SDO_UTIL.APPEND

Format

```
SDO_UTIL.APPEND(
 geometry1  IN SDO_GEOGRAPHY,
 geometry2  IN SDO_GEOGRAPHY
) RETURN SDO_GEOGRAPHY;
```

Description

Appends one geometry to another geometry to create a new geometry.

Parameters

geometry1

Geometry object to which **geometry2** is to be appended.

geometry2

Geometry object to append to `geometry1`.

Usage Notes

This function should be used only on geometries that do not have any spatial interaction (that is, on disjoint objects). If the input geometries are not disjoint, the resulting geometry might be invalid.

This function does not perform a union operation or any other computational geometry operation. To perform a union operation, use the `SDO_GEOM.SDO_UNION` function, which is described in [SDO_GEOM Package \(Geometry\)](#). The APPEND function executes faster than the `SDO_GEOM.SDO_UNION` function.

The geometry type (SDO_GTYPE value) of the resulting geometry reflects the types of the input geometries and the append operation. For example, if the input geometries are two-dimensional polygons (`SDO_GTYPE = 2003`), the resulting geometry is a two-dimensional multipolygon (`SDO_GTYPE = 2007`).

An exception is raised if `geometry1` and `geometry2` are based on different coordinate systems.

Examples

The following example appends the `cola_a` and `cola_c` geometries. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and Querying Spatial Data](#).)

```
SELECT SDO_UTIL.APPEND(c_a.shape, c_c.shape)
  FROM cola_markets c_a, cola_markets c_c
 WHERE c_a.name = 'cola_a' AND c_c.name = 'cola_c';

-----  
SDO_UTIL.APPEND(C_A.SHAPE,C_C.SHAPE)(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SD_
-----  
SDO_GEOMETRY(2007, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 3, 5, 1003, 1), SDO_
ORDINATE_ARRAY(1, 1, 5, 7, 3, 3, 6, 3, 6, 5, 4, 5, 3, 3))
```

Related Topics

- [SDO_GEOM.SDO_UNION](#) (in [SDO_GEOM Package \(Geometry\)](#))

35.3 SDO_UTIL.BEARING_TILT_FOR_POINTS

Format

```
SDO_UTIL.BEARING_TILT_FOR_POINTS(
 start_point IN SDO_GEOMETRY,
 end_point IN SDO_GEOMETRY,
 tol IN NUMBER,
 bearing OUT NUMBER,
 tilt OUT NUMBER
) RETURN SDO_GEOMETRY;
```

Description

Computes the bearing and tilt from a start point to an end point.

Parameters

start_point

Starting point geometry object from which to compute the bearing and tilt. The point geometry must be based on a geodetic coordinate system.

end_point

Ending point geometry object to use in computing the bearing and tilt. The point geometry must be based on the same geodetic coordinate system as `start_point`.

tol

Tolerance value (see [Tolerance](#)).

bearing

Number of radians, measured clockwise from North.

tilt

Number of radians, measured from the normal.

Usage Notes

The input point geometries must be based on the same geodetic coordinate system. If they are based on a non-geodetic coordinate system, the output bearing is a null value.

The tilt is computed as the arctangent of the difference between the height values divided by the distance between the points (with height excluded from the distance calculation). That is: `tilt = atan(height_difference/distance)`

To convert radians to decimal degrees or decimal degrees to radians, you can use the [SDO_UTIL.CONVERT_UNIT](#) function. To return a point geometry that is at a specified distance and bearing from a start point, you can use the [SDO_UTIL.POINT_AT_BEARING](#) function.

Examples

The following example computes the bearing and tilt for two longitude/latitude points, where the elevation of the start point is 0 (zero) and the elevation of the end point is 5000 meters. This example displays the bearing and tilt values in radians.

```
DECLARE
 bearing NUMBER;
 tilt NUMBER;
BEGIN
 SDO_UTIL.BEARING_TILT_FOR_POINTS(
 SDO_Geometry(2001, 8307,
 SDO_POINT_TYPE(-71.5, 43, 0), NULL, NULL), -- start_point
 SDO_Geometry(2001, 8307,
 SDO_POINT_TYPE(-71, 43.5, 5000), NULL, NULL), -- end_point
 0.05, --tolerance
 bearing,
 tilt);
 DBMS_OUTPUT.PUT_LINE('Bearing = ' || bearing);
 DBMS_OUTPUT.PUT_LINE('Tilt = ' || tilt);
END;
/
Bearing = .628239101930666
Tilt = .0725397288678286910476298724869396973718
```

The following example is the same as the preceding one, except that it displays the bearing and tilt in decimal degrees instead of radians.

```

DECLARE
 bearing NUMBER;
 tilt NUMBER;
BEGIN
 SDO_UTIL.BEARING_TILT_FOR_POINTS(
 SDO_Geometry(2001, 8307,
 SDO_POINT_TYPE(-71.5, 43, 0), NULL, NULL), -- start_point
 SDO_Geometry(2001, 8307,
 SDO_POINT_TYPE(-71, 43.5, 5000), NULL, NULL), -- end_point
 0.05, --tolerance
 bearing,
 tilt);
 DBMS_OUTPUT.PUT_LINE('Bearing in degrees = '
 || bearing * 180 / 3.1415926535897932384626433832795);
 DBMS_OUTPUT.PUT_LINE('Tilt in degrees = '
 || tilt * 180 / 3.1415926535897932384626433832795);
END;
/
Bearing in degrees = 35.9954490657162889429554757999851892359
Tilt in degrees = 4.15622031114988533540349823511872120415

```

Related Topics

- [SDO_UTIL.CONVERT_UNIT](#)
- [SDO_UTIL.POINT_AT_BEARING](#)

35.4 SDO_UTIL.CIRCLE_POLYGON

Format

```
SDO_UTIL.CIRCLE_POLYGON(
 point IN SDO_Geometry,
 radius IN NUMBER,
 arc_tolerance IN NUMBER,
 start_azimuth IN NUMBER DEFAULT NULL,
 end_azimuth IN NUMBER DEFAULT NULL,
 orientation IN NUMBER DEFAULT NULL,
 arc IN NUMBER DEFAULT NULL
) RETURN SDO_Geometry;
```

or

```
SDO_UTIL.CIRCLE_POLYGON(
 center_longitude IN NUMBER,
 center_latitude  IN NUMBER,
 radius IN NUMBER,
 arc_tolerance IN NUMBER
) RETURN SDO_Geometry;
```

or

```
SDO_UTIL.CIRCLE_POLYGON(
 center_longitude IN NUMBER,
 center_latitude  IN NUMBER,
 radius IN NUMBER,
 start_azimuth IN NUMBER,
```

```

end_azimuth IN NUMBER,
arc_tolerance IN NUMBER
) RETURN SDO_Geometry;

```

Description

Creates polygon or polyline approximations of circles and arcs in geodetic coordinate systems.

- The first format allows full control of the output.
- The second format returns the polygon geometry that approximates and is covered by a specified circle.
- The third format returns a line geometry that approximates the boundary of the circle from the start to the end azimuth (an arc).

Parameters

point

The center of the circle. Must be a point geometry in a geodetic coordinate system. The returned geometry will be in the same coordinate system.

center_longitude

Center longitude (in degrees) of the circle to be used to create the returned geometry.

center_latitude

Center latitude (in degrees) of the circle to be used to create the returned geometry.

radius

Length (in meters) of the radius of the circle to be used to create the returned geometry.

arc_tolerance

A numeric value to be used to construct the polygon geometry. The `arc_tolerance` parameter value has the same meaning and usage guidelines as the `arc_tolerance` keyword value in the `params` parameter string for the [SDO_Geom.SDO_Arc_Densify](#) function. The unit of measurement associated with the geometry is associated with the `arc_tolerance` parameter value. (For more information, see the Usage Notes for the [SDO_Geom.SDO_Arc_Densify](#) function in [SDO_Geom Package \(Geometry\)](#).)

start_azimuth

Start angle (in degrees) of the arc, measured counterclockwise from due south. If `start_azimuth` and `end_azimuth` are null, the behavior is comparable to the second format, which returns the polygon geometry that approximates and is covered by a specified circle.

end_azimuth

End angle (in degrees) of the arc, measured counterclockwise from due south. If orientation is not explicitly specified, then the arc will be the counterclockwise section of the circle from `start_azimuth` if `end_azimuth` is greater than `start_azimuth`, and the arc will be the clockwise section if `end_azimuth` is less than `start_azimuth`.

If `start_azimuth` and `end_azimuth` are null, the behavior is comparable to the second format, which returns the polygon geometry that approximates and is covered by a specified circle.

orientation

Controls which portion of the circle from `start_azimuth` to `end_azimuth` is used. This controls the shape of the returned output, not the orientation of the output: a returned polygon is always oriented counterclockwise, and a returned arc is always from `start_azimuth` to `end_azimuth`. The value can be one of the following:

- 0 or null (default): Automatic (see the `end_azimuth` parameter description).
- 1 or +1: Arc is drawn counterclockwise from `start_azimuth` to `end_azimuth`.
- -1: Arc is drawn clockwise from `start_azimuth` to `end_azimuth`.

arc

If set to 1, the result will be a line; if 0 or null (the default), the result is a polygon. If `start_azimuth` and `end_azimuth` specify a subset of the circle with a polygon result, the returned polygon will include the center of the circle (that is, will be a sector of the circle).

Usage Notes

The first format of this function is useful for creating a circle-like polygon around a specified center point when a true circle cannot be used (a circle is not valid for geodetic data with Oracle Spatial and Graph). The returned geometry has an `SDO_SRID` value of 8307 (for `Longitude / Latitude (WGS 84)`).

The second and third formats of this function are useful for creating a polyline approximation to a circular arc or a polygon that represents a sector of the circle.

If the start and end azimuth values are specified, they must not be equal to each other, and must cover no more than a 360 degree rotation. Angles must be in the range -720 to +720.

Circles will always be created with at least four distinct vertices (a square).

Examples

The following example returns a circle-like polygon around a point near the center of Concord, Massachusetts. A `radius` value of 100 meters and an `arc_tolerance` value of 5 meters are used in computing the polygon vertices.

```
SELECT SDO_UTIL.CIRCLE_POLYGON(-71.34937, 42.46101, 100, 5)
 FROM DUAL;

SDO_UTIL.CIRCLE_POLYGON(-71.34937,42.46101,100,5)(SDO_GTYPE, SDO_SRID, SDO_POINT
-----
SDO_Geometry(2003, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(-71.34937, 42.4601107, -71.348653, 42.4602824, -71.348211, 42.4607321, -71.34
8211, 42.4612879, -71.348653, 42.4617376, -71.34937, 42.4619093, -71.350087, 42.
4617376, -71.350529, 42.4612879, -71.350529, 42.4607321, -71.350087, 42.4602824,
-71.34937, 42.4601107))
```

Related Topics

- [SDO_UTIL.ELLIPSE_POLYGON](#)

35.5 SDO_UTIL.CONCAT_LINES

Format

```
SDO_UTIL.CONCAT_LINES(
 geometry1  IN SDO_GEOMETRY,
 geometry2  IN SDO_GEOMETRY
) RETURN SDO_GEOMETRY;
```

Description

Concatenates two line or multiline two-dimensional geometries to create a new geometry.

Parameters

geometry1

First geometry object for the concatenation operation.

geometry2

Second geometry object for the concatenation operation.

Usage Notes

Each input geometry must be a two-dimensional line or multiline geometry (that is, the SDO_GTYPE value must be 2002 or 2006). This function is not supported for LRS geometries. To concatenate LRS geometric segments, use the [SDO_LRS.CONCATENATE_GEOM_SEGMENTS](#) function (described in [SDO_LRS Package \(Linear Referencing System\)](#)).

The input geometries must be line strings whose vertices are connected by straight line segments. Circular arcs and compound line strings are not supported.

If an input geometry is a multiline geometry, the elements of the geometry must be disjoint. If they are not disjoint, this function may return incorrect results.

The topological relationship between `geometry1` and `geometry2` must be DISJOINT or TOUCH; and if the relationship is TOUCH, the geometries must intersect only at two end points.

You can use the [SDO_AGGR_CONCAT_LINES](#) spatial aggregate function (described in [Spatial Aggregate Functions](#)) to concatenate multiple two-dimensional line or multiline geometries.

An exception is raised if `geometry1` and `geometry2` are based on different coordinate systems.

Examples

The following example concatenates two simple line string geometries.

```
-- Concatenate two touching lines: one from (1,1) to (5,1) and the
-- other from (5,1) to (8,1).
SELECT SDO_UTIL.CONCAT_LINES(
 SDO_GEOMETRY(2002, NULL, NULL, SDO_ELEM_INFO_ARRAY(1,2,1),
 SDO_ORDINATE_ARRAY(1,1, 5,1)),
 SDO_GEOMETRY(2002, NULL, NULL, SDO_ELEM_INFO_ARRAY(1,2,1),
 SDO_ORDINATE_ARRAY(5,1, 8,1))
```

```
) FROM DUAL;

SDO_UTIL.CONCAT_LINES(SDO_Geometry(2002,NULL,NULL,SDO_ELEM_INFO_ARRAY(1,2,1),SDO
-----
SDO_Geometry(2002, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
1, 1, 5, 1, 8, 1))
```

Related Topics

- [SDO_AGGR_CONCAT_LINES](#) (in [Spatial Aggregate Functions](#))
- [SDO_LRS.CONCATENATE_GEOM_SEGMENTS](#) (in [SDO_LRS Package \(Linear Referencing System\)](#))

35.6 SDO_UTIL.CONVERT_UNIT

Format

```
SDO_UTIL.CONVERT_UNIT(
 ivalue IN NUMBER,
 in_unit IN VARCHAR2,
 out_unit  IN VARCHAR2
) RETURN NUMBER;
```

Description

Converts values from one angle, area, or distance unit of measure to another.

Parameters

value

Number of units to be converted. For example, to convert 10 decimal degrees to radians, specify 10.

in_unit

The unit of measure from which to convert the input value. Must be a value from the SDO_UNIT column of the MDSYS.SDO_ANGLE_UNITS table (described in [MDSYS.SDO_ANGLE_UNITS View](#)), the MDSYS.SDO_AREA_UNITS table (described in [Unit of Measurement Support](#)), or the MDSYS.SDO_DIST_UNITS table (described in [Unit of Measurement Support](#)). For example, to convert decimal degrees to radians, specify Degree.

out_unit

The unit of measure into which to convert the input value. Must be a value from the SDO_UNIT column of the same table used for `in_unit`. For example, to convert decimal degrees to radians, specify Radian.

Usage Notes

The value returned by this function might not be correct at an extremely high degree of precision because of the way internal mathematical operations are performed, especially if they involve small numbers or irrational numbers (such as *pi*). For example, converting 1 decimal degree into decimal minutes results in the value 60.0000017.

Examples

The following example converts 1 radian into decimal degrees.

```
SQL> SELECT SDO_UTIL.CONVERT_UNIT(1, 'Radian', 'Degree') FROM DUAL;

SDO_UTIL.CONVERT_UNIT(1,'RADIAN','DEGREE')
-----
57.2957796
```

Related Topics

None.

35.7 SDO_UTIL.CONVERT3007TO3008

Format

```
SDO_UTIL.CONVERT3007TO3008(
 geometry  IN SDO_GEOMETRY
) RETURN SDO_GEOMETRY;
```

Description

Converts an input three-dimensional multisurface geometry (SDO_GTYPE 3007) to a simple solid geometry (SDO_GTYPE 3008).

Parameters

geometry

Geometry object with SDO_GTYPE 3007 (multisurface). The surfaces are simple polygons without interiors.

Usage Notes

For information about SDO_GEOMETRY attributes for 3D geometries, see [Three-Dimensional Spatial Objects](#).

This function does not check the validity of the returned simple solid geometry. To check the validity of a geometry object, use the [SDO_GEO_VALIDATE_GEOMETRY_WITH_CONTEXT](#) function.

Examples

The following example converts an input three-dimensional multisurface geometry (SDO_GTYPE 3007) to a simple solid geometry (SDO_GTYPE 3008). It assumes that a table named GEOMS3D exists with at least a numeric ID column and a column named GEOM of type SDO_GEOMETRY containing three-dimensional multisurface geometries.

```
SELECT sdo_util.convert3007to3008(g.geom) FROM geoms3d g WHERE g.id=1;
```

35.8 SDO_UTIL.DELETE_SDO_GEOM_METADATA

Format

```
SDO_UTIL.DELETE_SDO_GEOM_METADATA(
 owner IN  VARCHAR2,
 table_name IN  VARCHAR2,
 column_name IN  VARCHAR2);
```

Description

Deletes metadata for a spatial table from the geometry metadata views `USER_SDO_GEOMETRY_METADATA` and `ALL_SDO_GEOMETRY_METADATA`.

Parameters

owner

Name of the schema that owns the spatial table. Must be uppercase.

table_name

Name of the spatial table (a feature table that has a column of type `SDO_Geometry`). Must be uppercase.

column_name

Name of the column of type `SDO_Geometry`. Must be uppercase.

Usage Notes

Deleting the metadata for a spatial table from the geometry metadata views also effectively disables any spatial index based on that metadata (`owner`, `table_name`, and `column_name`).

If you want to restore the metadata after deleting it, you can use the [SDO_UTIL.INSERT_SDO_GEOM_METADATA](#) procedure.

To execute this procedure, you must be the owner of the metadata, have DBA privileges, or have the SELECT or INDEX privilege on the table.

To use this procedure on a spatial table in another user's schema, you must have DBA privileges or the SELECT privilege on that other user's table. For example, if `USER1` wants to insert geometry metadata for the `USER2.COLA_MARKETS` table, then `USER1` must have DBA privileges or the SELECT privilege on the `USER2.COLA_MARKETS` table.

Examples

The following example deletes metadata for a spatial table named `COLA_MARKETS` with the geometry column named `SHAPE` in the `USER2` schema, and it thereby disables any spatial index defined on that metadata. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#).)

```
EXECUTE SDO_UTIL.DELETE_SDO_GEOM_METADATA ( 'USER2' , 'COLA_MARKETS' , 'SHAPE' );
```

Related Topics

- [Geometry Metadata Views](#) for an explanation of the `USER_SDO_GEOM_METADATA` and `ALL_SDO_GEOM_METADATA` views
- [SDO_UTIL.INSERT_SDO_GEOM_METADATA](#) procedure

35.9 SDO_UTIL.DENSIFY_GEOMETRY

Format

```
SDO_UTIL.DENSIFY_GEOMETRY(  
 geometry IN SDO_Geometry,
```

```
interval IN NUMBER DEFAULT 5000
) RETURN SDO_Geometry;
```

Description

Densifies the input geometry, based on an interval value.

Parameters

geometry

Geometry object to be densified.

interval

Interval value to be used for the geometry densification. Should be a positive number. (Zero or a negative number causes the input geometry to be returned.) The default is 5000. For a geodetic geometry, the default is 5000 meters.

Usage Notes

This function densifies the input geometry by adding more points so that no line segment is longer than the given `interval`.

This function is useful when a geodetic long line is to be shown on a planar map by showing the curvature of the great circle interpolation. When displaying geodetic geometries on a flat or planar map, the function helps you see the geodesic path between vertices along a line string or polygon, instead of connecting those vertices with straight lines. The densification is performed along the geodesic path.

Examples

The following example densifies an input geometry. (Descriptive comments are added in the output.)

```
SELECT SDO_UTIL.DENSIFY_GEOMETRY(
  SDO_Geometry(2004, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1, 5, 1, 1),
  SDO_ORDINATE_ARRAY(-78.24299, 31.50939, -31.99998, 31.51001, -64.6683, 32.38425)),
  1000000)
FROM DUAL;

SDO_UTIL.DENSIFY_GEOMETRY(SDO_Geometry(2004,8307,NULL,SDO_ELEM_INFO_ARRAY(1,2,1,
-----
SDO_Geometry(2004, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1, 13, 1, 1),
  SDO_ORDINATE_ARRAY(-78.24299, 31.50939, -67.77851, 33.0389493, -57.05549,
  33.6714211,
  -46.2911, 33.3720604, -35.71139, 32.1574866, -31.99998, 31.51001, /* 4 points are
  added inside the long line */
  -64.6683, 32.38425)) /* single point is still the same as before */
```

Related Topics

- [SDO_Geom.SDO_Arc_Densify](#)

35.10 SDO_UTIL.DROP_WORK_TABLES

Format

```
SDO_UTIL.DROP_WORK_TABLES(
  oidstr IN VARCHAR2);
```

Description

Drops any transient ("scratch") tables and views in the current schema that were created during the creation of a point cloud or TIN.

Parameters

oidstr

Object ID string representing a hexadecimal number. Use the string given in the error message that indicated that scratch tables need to be dropped.

Usage Notes

If scratch tables still exist from a previous [SDO_PC_PKG.CREATE_PC](#) or [SDO_TIN_PKG.CREATE_TIN](#) operation when you try to create a point cloud or TIN, an error message is displayed indicating that you must first drop the scratch tables. Use the [SDO_UTIL.DROP_WORK_TABLES](#) procedure to drop these scratch tables.

This procedure drops all tables and views that match '`M%_<oidstr>$$%`'.

Examples

The following example drops the scratch tables from a previous [SDO_PC_PKG.CREATE_PC](#) or [SDO_TIN_PKG.CREATE_TIN](#) operation, using an OID string specified in a previous error message.

```
EXECUTE SDO_UTIL.DROP_WORK_TABLES('A1B2C3');
```

Related Topics

- [SDO_PC_PKG.CREATE_PC](#)
- [SDO_TIN_PKG.CREATE_TIN](#)

35.11 SDO_UTIL.ELLIPSE_POLYGON

Format

```
SDO_UTIL.ELLIPSE_POLYGON(
 center_longitude IN NUMBER,
 center_latitude IN NUMBER,
 semi_major_axis IN NUMBER,
 semi_minor_axis IN NUMBER,
 azimuth IN NUMBER,
 arc_tolerance IN NUMBER
) RETURN SDO_Geometry;
```

Description

Returns the polygon geometry that approximates and is covered by a specified ellipse.

Parameters

center_longitude

Center longitude (in degrees) of the ellipse to be used to create the returned geometry.

center_latitude

Center latitude (in degrees) of the ellipse to be used to create the returned geometry.

semi_major_axis

Length (in meters) of the semi-major axis of the ellipse to be used to create the returned geometry.

semi_minor_axis

Length (in meters) of the semi-minor axis of the ellipse to be used to create the returned geometry.

azimuth

Number of degrees of the azimuth (clockwise rotation of the major axis from north) of the ellipse to be used to create the returned geometry. Must be from 0 to 180. The returned geometry is rotated by the specified number of degrees.

arc_tolerance

A numeric value to be used to construct the polygon geometry. The `arc_tolerance` parameter value has the same meaning and usage guidelines as the `arc_tolerance` keyword value in the `params` parameter string for the [SDO_Geom.SDO_Arc_Densify](#) function. The unit of measurement associated with the geometry is associated with the `arc_tolerance` parameter value. (For more information, see the Usage Notes for the [SDO_Geom.SDO_Arc_Densify](#) function in [SDO_Geom Package \(Geometry\)](#).)

Usage Notes

This function is useful for creating an ellipse-like polygon around a specified center point when a true ellipse cannot be used (an ellipse is not valid for geodetic data with Oracle Spatial and Graph). The returned geometry has an SDO_SRID value of 8307 (for Longitude / Latitude (WGS 84)).

Examples

The following example returns an ellipse-like polygon, oriented east-west (`azimuth = 90`), around a point near the center of Concord, Massachusetts. An `arc_tolerance` value of 5 meters is used in computing the polygon vertices.

```
SELECT SDO_UTIL.ELLIPSE_POLYGON(-71.34937, 42.46101, 100, 50, 90, 5)
 FROM DUAL;

SDO_UTIL.ELLIPSE_POLYGON(-71.34937,42.46101,100,50,90,5)(SDO_GTYPE, SDO_SRID, SD
-----
SDO_GEOMETRY(2003, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(-71.350589, 42.46101, -71.350168, 42.4606701, -71.349708, 42.460578, -71.3493
7, 42.4605603, -71.349032, 42.460578, -71.348572, 42.4606701, -71.348151, 42.461
01, -71.348572, 42.4613499, -71.349032, 42.461442, -71.34937, 42.4614597, -71.34
9708, 42.461442, -71.350168, 42.4613499, -71.350589, 42.46101))
```

Related Topics

- [SDO_UTIL.CIRCLE_POLYGON](#)

35.12 SDO_UTIL.EXPAND_GEOM

Format

```
SDO_UTIL.EXPAND_GEOM(
 geometry IN SDO_GEOMETRY
) RETURN SDO_GEOMETRY;
```

Description

For a geometry with an exterior ring and/or one or more interior rings, where one or more of the rings are polygons specified in optimized form (optimized rectangles), returns the geometry in a form where all optimized polygon rings are specified as simple polygons (all vertices specified).

Parameters

geometry

Geometry with exterior and/or interior polygon rings specified in optimized form.

Usage Notes

If none of the rings in the input geometry are specified in optimized form (optimized rectangles), the function returns the input geometry.

Simple polygons and optimized rectangles have SDOETYPE values of 1003 or 2003 but different SDO_INTERPRETATION values, as explained in [SDO_ELEM_INFO](#).

This function is supported with both 2D and 3D geometries.

This function can be useful if you use any applications that do not work with optimized rectangles, or if you prefer to use simple polygons instead of optimized rectangles.

Examples

The following example uses an input geometry whose exterior and interior polygon rings are optimized rectangles (and in this case, squares): the exterior ring is 8x8, and the interior ring is 2x2. It returns a geometry whose exterior and interior rings are specified as simple polygons.

```
SELECT sdo_util.expand_geom(sdo_geometry(2003, null, null, -
 sdo_elem_info_array(1,1003,3, 5,2003,3), -
 sdo_ordinate_array(0,0, 8,8, 3,3, 5,5))) FROM DUAL;

SDO_UTIL.EXPAND_GEOM(SDO_GEOMETRY(2003,NULL,NULL,SDO_ELEM_INFO_ARRAY(1,1003,3,5,
-----
SDO_GEOMETRY(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1, 11, 2003, 1), SDO_
ORDINATE_ARRAY(0, 8, 0, 0, 8, 0, 8, 8, 0, 8, 3, 3, 5, 5, 5, 3, 3, 3))
```

35.13 SDO_UTIL.EXTRACT

Format

```
SDO_UTIL.EXTRACT(
 geometry IN SDO_GEOMETRY,
 element IN NUMBER,
```

```
ring IN NUMBER DEFAULT 0
) RETURN SDO_Geometry;
```

Description

Returns the two-dimensional geometry that represents a specified element (and optionally a ring) of the input two-dimensional geometry.

Parameters

geometry

Geometry from which to extract the geometry to be returned. Must be a two-dimensional geometry.

element

Number of the element in the geometry: 1 for the first element, 2 for the second element, and so on. Geometries with SDO_GTYPE values (explained in [SDO_GTYPE](#)) ending in 1, 2, or 3 have one element; geometries with SDO_GTYPE values ending in 4, 5, 6, or 7 can have more than one element. For example, a multipolygon with an SDO_GTYPE of 2007 might contain three elements (polygons).

ring

Number of the subelement (ring) within `element`: 1 for the first subelement, 2 for the second subelement, and so on. This parameter is valid only for specifying a subelement of a polygon with one or more holes or of a point cluster:

- For a polygon with holes, its first subelement is its exterior ring, its second subelement is its first interior ring, its third subelement is its second interior ring, and so on. For example, in the polygon with a hole shown in [Polygon with a Hole](#), the exterior ring is subelement 1 and the interior ring (the hole) is subelement 2.
- For a point cluster, its first subelement is the first point in the point cluster, its second subelement is the second point in the point cluster, and so on.

The default is 0, which causes the entire element to be extracted.

Usage Notes

This function applies to two-dimensional geometries only. For three-dimensional geometries, use the [SDO_UTIL.EXTRACT3D](#) function.

This function is useful for extracting a specific element or subelement from a complex geometry. For example, if you have identified a geometry as invalid by using the [SDO_Geom.VALIDATE_GEOMETRY_WITH_CONTEXT](#) function or the [SDO_Geom.VALIDATE_LAYER_WITH_CONTEXT](#) procedure (both of which are documented in [SDO_Geom Package \(Geometry\)](#)), you can use the EXTRACT function to extract the invalid geometry in order to examine it.

For a polygon with one or more holes, the returned geometry representing an extracted interior ring is reoriented so that its vertices are presented in counterclockwise order (as opposed to the clockwise order within an interior ring).

If `geometry` is null or has an SDO_GTYPE value ending in 0, this function returns a null geometry.

`geometry` cannot contain a type 0 (zero) element. Type 0 elements are described in [Type 0 \(Zero\) Element](#).

This function is not intended for use with geometries that have any null ordinate values. Any null ordinate values in the returned geometry are replaced by 0 (zero).

An exception is raised if element or ring is an invalid number for geometry.

Examples

The following example extracts the first (and only) element in the `cola_c` geometry. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_ and Querying Spatial Data.](#))

```
SELECT c.name, SDO_UTIL.EXTRACT(c.shape, 1)
 FROM cola_markets c WHERE c.name = 'cola_c';

NAME
-----
SDO_UTIL.EXTRACT(C.SHAPE,1)(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_IN
-----
cola_c
SDO_GEOMETRY(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(3, 3, 6, 3, 6, 5, 4, 5, 3, 3))
```

The following example inserts a polygon with a hole (using the same INSERT statement as in [Example 2-7 in Polygon with a Hole](#)), and extracts the geometry representing the hole (the second subelement). Notice that in the geometry returned by the EXTRACT function, the vertices are in counterclockwise order, as opposed to the clockwise order in the hole (second subelement) in the input geometry.

```
-- Insert polygon with hole.
INSERT INTO cola_markets VALUES(
  10,
  'polygon_with_hole',
  SDO_Geometry(
 2003, -- two-dimensional polygon
 NULL,
 NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,1, 19,2003,1), -- polygon with hole
 SDO_ORDINATE_ARRAY(2,4, 4,3, 10,3, 13,5, 13,9, 11,13, 5,13, 2,11, 2,4,
 7,5, 7,10, 10,10, 10,5, 7,5)
  )
);

1 row created.

-- Extract the hole geometry (second subelement).
SELECT SDO_UTIL.EXTRACT(c.shape, 1, 2)
 FROM cola_markets c WHERE c.name = 'polygon_with_hole';

SDO_UTIL.EXTRACT(C.SHAPE,1,2)(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SDO_ELEM_IN
-----
SDO_GEOMETRY(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(7, 5, 10, 5, 10, 10, 7, 10, 7, 5))
```

Related Topics

- [SDO_UTIL.EXTRACT3D](#)
- [SDO_UTIL.GETVERTICES](#)
- [SDO_GEOM.VALIDATE_GEOMETRY_WITH_CONTEXT](#)
- [SDO_GEOM.VALIDATE_LAYER_WITH_CONTEXT](#)

35.14 SDO_UTIL.EXTRACT_ALL

Format

```
SDO_UTIL.EXTRACT_ALL(
 geometry IN SDO_Geometry,
 flatten IN NUMBER DEFAULT 1
) RETURN SDO_Geometry_Array;
```

Description

Returns all elements and subelements of the input two-dimensional geometry, as an array of one or more geometries. Returns an object of type SDO_Geometry_Array, which is defined as VARRAY OF SDO_Geometry.

Parameters

geometry

Geometry from which to extract all elements and subelements. Must be a two-dimensional geometry.

flatten

A flag indicating whether to "flatten" rings into individual geometries for geometries that contain an exterior ring and one or more interior rings:

- 0 (zero) returns one geometry for each element, but does not flatten rings into individual geometries. (A geometry will still be returned for each element of the input geometry.)
- 1 (the default) or any other nonzero value flattens rings into individual geometries.

For example, if a polygon contains an outer ring and an inner ring, a value of 0 returns a single geometry containing both rings, and a value of 1 returns two geometries, each containing a ring as a geometry.

This parameter is ignored for geometries that do not contain an exterior ring and one or more interior rings.

Usage Notes

This function applies to two-dimensional geometries only. For three-dimensional geometries, use the [SDO_UTIL.EXTRACT3D](#) function.

This function enables you to extract all elements and subelements from a geometry, regardless of how many elements and subelements the geometry has. Geometries with SDO_GTYPE values (explained in [SDO_GTYPE](#)) ending in 1, 2, or 3 have one element; geometries with SDO_GTYPE values ending in 4, 5, 6, or 7 can have more than one element. For example, a multipolygon with an SDO_GTYPE of 2007 might contain three elements (polygons). To extract individual elements, use the [SDO_UTIL.EXTRACT](#) function instead.

For a polygon with one or more holes, with the default value for the flatten parameter, the returned geometry representing an extracted interior ring is reoriented so that its vertices are presented in counterclockwise order (as opposed to the clockwise order within an interior ring). However, if the flatten parameter value is 0, no reorientation is performed.

If `geometry` is null or has an SDO_GTYPE value ending in 0, this function returns a null geometry.

`geometry` cannot contain a type 0 (zero) element. Type 0 elements are described in [Type 0 \(Zero\) Element](#).

This function is not intended for use with geometries that have any null ordinate values. Any null ordinate values in the returned geometry are replaced by 0 (zero).

Examples

The following example extracts all elements from the `cola_b` geometry. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and Querying Spatial Data](#).)

```
SELECT * FROM TABLE(
  SELECT SDO_UTIL.EXTRACT_ALL(c.shape)
 FROM cola_markets c WHERE c.name = 'cola_b');

SDO_GTYPE SDO_SRID
-----
SDO_POINT(X, Y, Z)
-----
SDO_ELEM_INFO
-----
SDO_ORDINATES
-----
2003

SDO_ELEM_INFO_ARRAY(1, 1003, 1)
SDO_ORDINATE_ARRAY(5, 1, 8, 1, 8, 6, 5, 7, 5, 1)
```

The following example inserts a polygon with a hole (using the same INSERT statement as in [Example 2-7 in Polygon with a Hole](#)), and extracts all elements and subelements from the `polygon_with_hole` geometry. Notice that because the `flatten` parameter is not specified, in the second geometry returned by the EXTRACT_ALL function the vertices are in counterclockwise order, as opposed to the clockwise order in the hole (second subelement) in the input geometry.

```
-- Insert polygon with hole.
INSERT INTO cola_markets VALUES(
  10,
  'polygon_with_hole',
  SDO_GEOMETRY(
 2003, -- two-dimensional polygon
 NULL,
 NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,1, 19,2003,1), -- polygon with hole
 SDO_ORDINATE_ARRAY(2,4, 4,3, 10,3, 13,5, 13,9, 11,13, 5,13, 2,11, 2,4,
 7,5, 7,10, 10,10, 10,5, 7,5)
  )
);

1 row created.

-- Extract all, with default for flatten.
SELECT * FROM TABLE(
  SELECT SDO_UTIL.EXTRACT_ALL(c.shape)
 FROM cola_markets c WHERE c.name = 'polygon_with_hole');
```

```

SDO_GTYPE SDO_SRID
-----
SDO_POINT(X, Y, Z)
-----
SDO_ELEM_INFO
-----
SDO_ORDINATES
-----
2003

SDO_ELEM_INFO_ARRAY(1, 1003, 1)
SDO_ORDINATE_ARRAY(2, 4, 4, 3, 10, 3, 13, 5, 13, 9, 11, 13, 5, 13, 2, 11, 2, 4)

SDO_GTYPE SDO_SRID
-----
SDO_POINT(X, Y, Z)
-----
SDO_ELEM_INFO
-----
SDO_ORDINATES
-----
2003

SDO_ELEM_INFO_ARRAY(1, 1003, 1)
SDO_ORDINATE_ARRAY(7, 5, 10, 5, 10, 10, 7, 10, 7, 5)

```

The following example extracts all elements and subelements from the `polygon_with_hole` geometry (inserted in the preceding example), and it specifies the `flatten` parameter value as 0 (zero). This causes the returned array to contain a single geometry that is the same as the input geometry; thus, in the geometry returned by the `EXTRACT_ALL` function, the vertices are in same clockwise order in the hole (second subelement) as in the input geometry.

```

-- Extract all, with flatten = 0.
SELECT * FROM TABLE(
  SELECT SDO_UTIL.EXTRACT_ALL(c.shape, 0)
  FROM cola_markets c WHERE c.name = 'polygon_with_hole');

SDO_GTYPE SDO_SRID
-----
SDO_POINT(X, Y, Z)
-----
SDO_ELEM_INFO
-----
SDO_ORDINATES
-----
2003

SDO_ELEM_INFO_ARRAY(1, 1003, 1, 19, 2003, 1)
SDO_ORDINATE_ARRAY(2, 4, 4, 3, 10, 3, 13, 5, 13, 9, 11, 13, 5, 13, 2, 11, 2, 4,
7, 5, 7, 10, 10, 10, 5, 7, 5)

SDO_GTYPE SDO_SRID
-----
SDO_POINT(X, Y, Z)
-----
SDO_ELEM_INFO
-----
SDO_ORDINATES
-----
```

Related Topics

- [SDO_UTIL.EXTRACT](#)

35.15 SDO_UTIL.EXTRACT3D

Format

```
SDO_UTIL.EXTRACT3D(
 geometry IN SDO_GEOGRAPHY,
 label IN VARCHAR2
) RETURN SDO_GEOGRAPHY;
```

Description

Returns the three-dimensional geometry that represents a specified subset of the input three-dimensional geometry.

Parameters

geometry

Geometry from which to extract the geometry to be returned. Must be a three-dimensional geometry

label

A comma-delimited string of numbers that identify the subset geometry to be returned. Each number identifies the relative position of a geometry item within the input geometry. The items and their positions within the `label` string are:

- `pointID`: Point number
- `edgeID`: Edge number
- `ringID`: Ring number
- `polygonID`: Polygon number
- `csurfID`: Composite surface number
- `solidID`: Solid number
- `multiID`: Multisolid number

A value of 0 (zero) means that the item does not apply, and you can omit trailing items that do not apply. For example, '0,2,1,4,1' means that point number does not apply, and it specifies the second edge of the first ring of the fourth polygon of the first composite surface.

Usage Notes

This function applies to three-dimensional geometries only. For two-dimensional geometries, use the [SDO_UTIL.EXTRACT](#) function.

This function uses the `getElementByLabel` method of the `oracle.spatial.geometry.ElementExtractor` Java class, which is described in *Oracle Spatial and Graph Java API Reference*.

Examples

The following example extracts, from a specified three-dimensional geometry, the subset geometry consisting of the following: edge 2 of ring 1 of polygon 4 of composite surface 1 of the input geometry.

```
SELECT SDO_UTIL.EXTRACT3D(
 SDO_GEOMETRY (3008,NULL,NULL ,
 SDO_ELEM_INFO_ARRAY(
 1,1007,1,
 1,1006,6,
 1,1003,1,
 16,1003,1,
 31,1003,1,
 46,1003,1,
 61,1003,1,
 76,1003,1),
 SDO_ORDINATE_ARRAY(
 1.0,0.0,-1.0,
 1.0,1.0,-1.0,
 1.0,1.0,1.0,
 1.0,0.0,1.0,
 1.0,0.0,-1.0,
 1.0,0.0,1.0,
 0.0,0.0,1.0,
 0.0,0.0,-1.0,
 1.0,0.0,-1.0,
 1.0,0.0,1.0,
 0.0,1.0,1.0,
 0.0,1.0,-1.0,
 0.0,0.0,-1.0,
 0.0,0.0,1.0,
 0.0,1.0,1.0,
 1.0,1.0,-1.0,
 0.0,1.0,-1.0,
 0.0,1.0,1.0,
 1.0,1.0,1.0,
 1.0,1.0,-1.0,
 1.0,1.0,1.0,
 0.0,1.0,1.0,
 0.0,0.0,1.0,
 1.0,0.0,1.0,
 1.0,1.0,1.0,
 1.0,1.0,-1.0,
 1.0,0.0,-1.0,
 0.0,0.0,-1.0,
 0.0,1.0,-1.0,
 1.0,1.0,-1.0
 )
),
'0,2,1,4,1')
FROM DUAL;

-----  
SDO_UTIL.EXTRACT3D(SDO_GEOMETRY(3008,NULL,NULL,SDO_ELEM_INFO_ARRAY(1,1007,1,1,10
-----  
SDO_GEOMETRY(3002, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
0, 1, -1, 0, 1, 1))
```

Related Topics

- [SDO_UTIL.EXTRACT](#)

35.16 SDO_UTIL.EXTRUDE

Format

```
SDO_UTIL.EXTRUDE(
 geometry IN SDO_GEOMETRY,
 grdheight IN SDO_NUMBER_ARRAY,
 height IN SDO_NUMBER_ARRAY,
 tol IN NUMBER,
 optional3dSrid IN NUMBER DEFAULT NULL
) RETURN SDO_GEOMETRY;
```

Description

Returns the three-dimensional extrusion solid geometry from an input two-dimensional polygon or multipolygon geometry.

Parameters

geometry

Two-dimensional polygon geometry from which to return the extrusion geometry. This geometry forms the "base" of the returned geometry.

grdheight

Ground heights as a set of Z (height) values at the base of the solid. The numbers in this array should be the Z (height) values at the base of each vertex in the input geometry.

height

Height values for the extrusion geometry. The numbers in this array should be the Z (height) values at the "top" of each corresponding point in the grdheight array. For example, if the ground height at the base of the first vertex is 0 and the height at that vertex is 10, the solid at that point along the base extends 10 units high.

tol

Tolerance value (see [Tolerance](#)).

optional3dSrid

Three-dimensional coordinate system (SRID) to be assigned to the returned geometry. If you do not specify this parameter, Spatial and Graph automatically assigns a three-dimensional SRID value based on the SRID value of the input geometry.

Usage Notes

The input geometry must be a two-dimensional polygon or multipolygon geometry.

If the input geometry is a polygon with multiple inner rings, this function internally combines these inner rings to make them one inner ring, producing a new geometry that approximately represents the original appearance; the function then performs the extrusion process on this new geometry, and returns the result.

Examples

The following example returns the three-dimensional solid geometry representing an extrusion from a two-dimensional polygon geometry.

```
SELECT SDO_UTIL.EXTRUDE(
  SDO_GEOMETRY(
 2003,
 null,
 null,
 SDO_ELEM_INFO_ARRAY(1,1003,1),
 SDO_ORDINATE_ARRAY(5, 1, 8, 1, 8, 6, 5, 7, 5, 1)),
 SDO_NUMBER_ARRAY(0,0,0,0,0),
 SDO_NUMBER_ARRAY(5,10,10,5,5),
 0.005) from dual;

SDO_UTIL.EXTRUDE(SDO_GEOMETRY(2003,NULL,NULL,SDO_ELEM_INFO_ARRAY(1,1003,1),SDO_O
-----
SDO_GEOMETRY(3008, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1007, 1, 1, 1006, 6, 1, 10
03, 1, 16, 1003, 1, 31, 1003, 1, 46, 1003, 1, 61, 1003, 1, 76, 1003, 1), SDO_ORD
INATE_ARRAY(5, 1, 0, 5, 7, 0, 8, 6, 0, 8, 1, 0, 5, 1, 0, 5, 1, 5, 8, 1, 10, 8, 6
, 10, 5, 7, 5, 5, 1, 5, 5, 1, 0, 8, 1, 0, 8, 1, 10, 5, 1, 5, 5, 1, 0, 8, 1, 0, 8
, 6, 0, 8, 6, 10, 8, 1, 10, 8, 1, 0, 8, 6, 0, 5, 7, 0, 5, 7, 5, 8, 6, 10, 8, 6
, 0, 5, 7, 0, 5, 1, 5, 5, 7, 5, 5, 7, 0, 0))
-----
```

The following example returns the three-dimensional composite solid geometry representing an extrusion from a two-dimensional polygon geometry with inner rings.

```
SELECT SDO_UTIL.EXTRUDE(
  SDO_GEOMETRY(
 2003,
 null,
 null,
 SDO_ELEM_INFO_ARRAY(1, 1003, 1, 11, 2003, 1,
 21, 2003, 1, 31, 2003, 1, 41, 2003, 1),
 SDO_ORDINATE_ARRAY(0,0, 8,0, 8,8, 0,8, 0,0,
 1,3, 1,4, 2,4, 2,3, 1,3, 1,1, 1,2, 2,2, 2,1, 1,1,
 1,6, 1,7, 2,7, 2,6, 1,6, 3,2, 3,4, 4,4, 4,2, 3,2)),
 SDO_NUMBER_ARRAY(-1.0),
 SDO_NUMBER_ARRAY(1.0),
 0.0001) from dual;

SDO_UTIL.EXTRUDE(SDO_GEOMETRY(2003,NULL,NULL,SDO_ELEM_INFO_ARRAY(1,1003,1,11,200
-----
SDO_GEOMETRY(3008, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1008, 4, 1, 1007, 1, 1, 10
06, 16, 1, 1003, 1, 46, 1003, 1, 91, 1003, 1, 106, 1003, 1, 121, 1003, 1, 136, 1
003, 1, 151, 1003, 1, 166, 1003, 1, 181, 1003, 1, 196, 1003, 1, 211, 1003, 1, 22
6, 1003, 1, 241, 1003, 1, 256, 1003, 1, 271, 1003, 1, 286, 1003, 1, 301, 1007, 1
, 301, 1006, 10, 301, 1003, 1, 328, 1003, 1, 355, 1003, 1, 370, 1003, 1, 385, 10
03, 1, 400, 1003, 1, 415, 1003, 1, 430, 1003, 1, 445, 1003, 1, 460, 1003, 1, 475
, 1007, 1, 475, 1006, 6, 475, 1003, 1, 490, 1003, 1, 505, 1003, 1, 520, 1003, 1,
535, 1003, 1, 550, 1003, 1, 565, 1007, 1, 565, 1006, 10, 565, 1003, 1, 592, 100
3, 1, 619, 1003, 1, 634, 1003, 1, 649, 1003, 1, 664, 1003, 1, 679, 1003, 1, 694,
1003, 1, 709, 1003, 1, 724, 1003, 1), SDO_ORDINATE_ARRAY(4, 0, -1, 4, 2, -1, 4,
4, -1, 3, 4, -1, 2, 4, -1, 2, 7, -1, 1, 7, -1, 1, 6, -1, 1, 4, -1, 1, 3, -1, 0,
3, -1, 0, 8, -1, 8, 8, -1, 8, 0, -1, 4, 0, -1, 4, 0, 1, 8, 0, 1, 8, 8, 1, 0, 8,
1, 0, 3, 1, 1, 3, 1, 1, 4, 1, 1, 6, 1, 1, 7, 1, 2, 7, 1, 2, 4, 1, 3, 4, 1, 4, 4
, 1, 4, 2, 1, 4, 0, 1, 4, 0, -1, 8, 0, -1, 8, 0, 1, 4, 0, 1, 4, 0, -1, 8, 0, -1,
8, 8, -1, 8, 8, 1, 8, 0, 1, 8, -1, 8, 8, -1, 0, 8, 1, 8, 8, 1, 8, 8, 1, 8,
8, -1, 0, 8, -1, 0, 3, -1, 0, 3, 1, 0, 8, 1, 0, 8, -1, 0, 3, -1, 1, 3, -1, 1, 3,
```

```

1, 0, 3, 1, 0, 3, -1, 1, 3, -1, 1, 4, -1, 1, 4, 1, 1, 3, 1, 1, 3, -1, 1, 4, -1,
1, 6, -1, 1, 6, 1, 1, 4, 1, 1, 4, -1, 1, 6, -1, 1, 7, -1, 1, 7, 1, 1, 6, 1, 1,
6, -1, 1, 7, -1, 2, 7, -1, 2, 7, 1, 1, 7, 1, 1, 7, -1, 2, 7, -1, 2, 4, -1, 2, 4,
1, 2, 7, 1, 2, 7, -1, 2, 4, -1, 3, 4, -1, 3, 4, 1, 2, 4, 1, 2, 4, -1, 3, 4, -1,
4, 4, -1, 4, 4, 1, 3, 4, 1, 3, 4, -1, 4, 4, -1, 4, 2, -1, 4, 2, 1, 4, 4, 1, 4,
4, -1, 4, 2, -1, 4, 0, -1, 4, 0, 1, 4, 2, 1, 4, 2, -1, 0, 3, -1, 1, 3, -1, 1, 1,
-1, 2, 1, -1, 3, 2, -1, 4, 2, -1, 4, 0, -1, 0, 0, -1, 0, 3, -1, 0, 3, 1, 0, 0,
1, 4, 0, 1, 4, 2, 1, 3, 2, 1, 2, 1, 1, 1, 1, 1, 3, 1, 0, 3, 1, 0, 3, -1, 0, 0,
, -1, 0, 0, 1, 0, 3, 1, 0, 3, -1, 0, 0, -1, 4, 0, -1, 4, 0, 1, 0, 0, 1, 0, 0, -1
, 4, 0, -1, 4, 2, -1, 4, 2, 1, 4, 0, 1, 4, 0, -1, 4, 2, -1, 3, 2, -1, 3, 2, 1, 4
, 2, 1, 4, 2, -1, 3, 2, -1, 2, 1, -1, 2, 1, 1, 3, 2, 1, 3, 2, -1, 2, 1, -1, 1, 1
, -1, 1, 1, 1, 2, 1, 1, 2, 1, -1, 1, 1, -1, 1, 3, -1, 1, 3, 1, 1, 1, 1, 1, 1, -1
, 1, 3, -1, 0, 3, -1, 0, 3, 1, 1, 3, 1, 1, 3, -1, 1, 6, -1, 2, 6, -1, 2, 4, -1,
1, 4, -1, 1, 6, -1, 1, 6, 1, 1, 4, 1, 2, 4, 1, 2, 6, 1, 1, 6, -1, 1, 4, -1,
-1, 1, 4, 1, 1, 6, 1, 1, 6, -1, 1, 4, -1, 2, 4, -1, 2, 4, 1, 1, 4, 1, 1, 4, -1,
2, 4, -1, 2, 6, -1, 2, 6, 1, 2, 4, 1, 2, 4, -1, 2, 6, -1, 1, 6, -1, 1, 6, 1, 2,
6, 1, 2, 6, -1, 1, 3, -1, 2, 3, -1, 2, 4, -1, 3, 4, -1, 3, 2, -1, 2, 1, -1, 2,
2, -1, 1, 2, -1, 1, 3, -1, 1, 3, 1, 1, 2, 1, 2, 2, 1, 2, 1, 1, 3, 2, 1, 3, 4, 1,
2, 4, 1, 2, 3, 1, 1, 3, 1, 1, 3, -1, 1, 2, -1, 1, 2, 1, 1, 3, 1, 1, 3, -1, 1, 2
, -1, 2, 2, -1, 2, 2, 1, 1, 2, 1, 2, -1, 2, 2, -1, 2, 1, -1, 2, 1, 1, 2, 2, 1
, 2, 2, -1, 2, 1, -1, 3, 2, -1, 3, 2, 1, 2, 1, 1, 2, 1, -1, 3, 2, -1, 3, 4, -1,
3, 4, 1, 3, 2, 1, 3, 2, -1, 3, 4, -1, 2, 4, -1, 2, 4, 1, 3, 4, 1, 3, 4, -1, 2, 4
, -1, 2, 3, -1, 2, 3, 1, 2, 4, 1, 2, 4, -1, 2, 3, -1, 1, 3, -1, 1, 3, 1, 2, 3, 1
, 2, 3, -1))

```

Related Topics

None.

35.17 SDO_UTIL.FROM_GEOJSON

Format

```

SDO_UTIL.FROM_GEOJSON(
 geometry  IN VARCHAR2,
 crs IN VARCHAR2 DEFAULT NULL,
 srid IN VARCHAR2 DEFAULT 4326
) RETURN SDO_GEOMETRY;

```

or

```

SDO_UTIL.FROM_GEOJSON(
 geometry  IN CLOB,
 crs IN VARCHAR2 DEFAULT NULL,
 srid IN VARCHAR2 DEFAULT 4326
) RETURN SDO_GEOMETRY;

```

Description

Converts a GeoJSON object (or more specifically a geometry object in GeoJSON format) to a Spatial and Graph geometry object.

Parameters

geometry

Geometry in GeoJSON format to be converted to SDO_GEOMETRY format. The JSON object data type can be VARCHAR2 or CLOB.

crs

(Reserved for future use. The default is null.)

srid

SDO_SRID value to be used in the returned geometry. The default is 4326, which is the EPSG SRID value for the WGS 84 (longitude/latitude) coordinate system.

Usage Notes

The input geometry must be in GeoJSON format. For information about using JSON data that is stored in Oracle Database, see *Oracle Database JSON Developer's Guide*.

To convert an SDO_GEOMETRY object to GeoJSON format, use the [SDO_UTIL.TO_GEOJSON](#) function.

Examples

The following example shows conversion to and from GeoJSON format. (The example uses the definitions and data from [Simple Example: Inserting, Indexing, and Querying Spatial Data](#), specifically the `cola_b` geometry from the `COLA_MARKETS` table.) In this example, specifying `srid => NULL` causes the returned SDO_GEOMETRY object to have an SDO_SRID value of `NULL`, as opposed to the default of 4326 if the parameter is not specified.

```
DECLARE
 cola_b_geom SDO_GEOMETRY;
 returned_geom SDO_GEOMETRY;
 returned_json CLOB;

BEGIN

 -- Populate geometry variable with cola market cols_b shape.
 SELECT c.shape into cola_b_geom FROM cola_markets c
 WHERE c.name = 'cola_b';

 -- From geometry to JSON
 returned_json := SDO_UTIL.TO_GEOJSON(cola_b_geom);

 -- From JSON to geometry
 returned_geom := SDO_UTIL.FROM_GEOJSON(returned_json, srid => NULL);

END;
/
```

Related Topics

- [SDO_UTIL.TO_GEOJSON](#)

35.18 SDO_UTIL.FROM_GML311GEOMETRY

Format

```
SDO_UTIL.FROM_GML311GEOMETRY(
 geometry IN CLOB,
 srsNamespace IN VARCHAR2 DEFAULT NULL
) RETURN SDO_GEOMETRY;
```

or

```
SDO_UTIL.FROM_GML311GEOMETRY(
 geometry IN CLOB,
 srsNamespace IN VARCHAR2,
 coordOrder IN NUMBER
) RETURN SDO_GEOMETRY;
```

or

```
SDO_UTIL.FROM_GML311GEOMETRY(
 geometry IN VARCHAR2,
 srsNamespace  IN VARCHAR2 DEFAULT NULL
) RETURN SDO_GEOMETRY;
```

or

```
SDO_UTIL.FROM_GML311GEOMETRY(
 geometry IN VARCHAR2,
 coordOrder IN NUMBER DEFAULT NULL
) RETURN SDO_GEOMETRY;
```

or

```
SDO_UTIL.FROM_GML311GEOMETRY(
 geometry IN VARCHAR2,
 srsNamespace  IN VARCHAR2,
 coordOrder IN NUMBER
) RETURN SDO_GEOMETRY;
```

Description

Converts a geography markup language (GML 3.1.1) fragment to a Spatial and Graph geometry object.

Parameters

geometry

Geometry in GML version 3.1.1 format to be converted to SDO_GEOMETRY format.

srsNamespace

(Reserved for Oracle use.)

coordOrder

If the data in GML format is in latitude/longitude format instead of the longitude/latitude format used by Oracle Spatial, specify 1 for this parameter. Otherwise, do not specify this parameter. (See the Usage Notes for more information.)

Usage Notes

The input geometry must be a valid GML fragment describing a GML version 3.1.1 geometry type defined in the Open GIS Implementation Specification.

Some EPSG geodetic coordinate systems have the axis order reversed in their definition. For such SRIDs, the data in the GML format might come in as latitude/longitude instead of longitude/latitude. If such GML is to be converted to the SDO_GEOMETRY type, the coordOrder parameter should be specified as 1 so that the latitude/longitude values are converted to longitude/latitude, because longitude/latitude is the order used in the SDO_GEOMETRY type.

Examples

The following example shows conversion to and from GML version 3.1.1 format. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#), specifically the `cola_b` geometry from the `COLA_MARKETS` table.)

```
DECLARE
 gmlgeom CLOB;
 geom_result SDO_GEOMETRY;
 geom SDO_GEOMETRY;
BEGIN
 SELECT c.shape INTO geom FROM cola_markets c WHERE c.name = 'cola_b';

 -- To GML 3.1.1 geometry
 gmlgeom := SDO_UTIL.TO_GML311GEOMETRY(geom);
 DBMS_OUTPUT.PUT_LINE('To GML 3.1.1 geometry result = ' || TO_CHAR(gmlgeom));

 -- From GML 3.1.3 geometry
 geom_result := SDO_UTIL.FROM_GML311GEOMETRY(gmlgeom);

 END;
/
To GML 3.1.1 geometry result = <gml:Polygon srsName="SDO:"  

xmlns:gml="http://www.opengis.net/gml"><gml:exterior><gml:LinearRing><gml:posList  

t srsDimension="2">5.0 1.0 8.0 1.0 8.0 6.0 5.0 7.0 5.0 1.0  

</gml:posList></gml:LinearRing></gml:exterior></gml:Polygon>

PL/SQL procedure successfully completed.
```

Related Topics

- [SDO_UTIL.FROM_GMLGEOMETRY](#)
- [SDO_UTIL.TO_GML311GEOMETRY](#)
- [SDO_UTIL.TO_GMLGEOMETRY](#)

35.19 SDO_UTIL.FROM_GMLGEOMETRY

Format

```
SDO_UTIL.FROM_GMLGEOMETRY(
 geometry IN CLOB,
 srsNamespace IN VARCHAR2 DEFAULT NULL
) RETURN SDO_GEOMETRY;
```

or

```
SDO_UTIL.FROM_GMLGEOMETRY(
 geometry IN VARCHAR2,
 srsNamespace IN VARCHAR2 DEFAULT NULL
) RETURN SDO_GEOMETRY;
```

Description

Converts a geography markup language (GML 2.0) fragment to a Spatial and Graph geometry object.

Parameters

geometry

Geometry in GML version 2.0 format to be converted to SDO_GEOMETRY format.

srsNamespace

(Reserved for Oracle use.)

Usage Notes

The input geometry must be a valid GML fragment describing a GML version 2.0 geometry type defined in the Open GIS Implementation Specification.

Examples

The following example shows conversion to and from GML version 2.0 format. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#), specifically the `cola_b` geometry from the `COLA_MARKETS` table.)

```
DECLARE
 gmlgeom CLOB;
 geom_result SDO_GEOMETRY;
 geom SDO_GEOMETRY;
BEGIN
 SELECT c.shape INTO geom FROM cola_markets c WHERE c.name = 'cola_b';

 -- To GML geometry
 gmlgeom := SDO_UTIL.TO_GMLGEOMETRY(geom);
 DBMS_OUTPUT.PUT_LINE('To GML geometry result = ' || TO_CHAR(gmlgeom));

 -- From GML geometry
 geom_result := SDO_UTIL.FROM_GMLGEOMETRY(gmlgeom);

 END;
/
To GML geometry result = <gml:Polygon srsName="SDO:" xmlns:gml="http://www.opengis.net/gml"><gml:outerBoundaryIs><gml:LinearRing><gml:coordinates decimal="." cs="," ts=" ">5.0,1.0 8.0,1.0 8.0,6.0 5.0,7.0 5.0,1.0</gml:coordinates></gml:LinearRing></gml:outerBoundaryIs></gml:Polygon>
```

PL/SQL procedure successfully completed.

Related Topics

- [SDO_UTIL.FROM_GML311GEOMETRY](#)
- [SDO_UTIL.TO_GML311GEOMETRY](#)
- [SDO_UTIL.TO_GMLGEOMETRY](#)

35.20 SDO_UTIL.FROM_JSON

Format

```
SDO_UTIL.FROM_JSON(
 geometry  IN VARCHAR2,
 crs IN VARCHAR2 DEFAULT NULL,
```

```
srid IN VARCHAR2 DEFAULT -1
) RETURN SDO_GEOMETRY;
```

or

```
SDO_UTIL.FROM_JSON(
 geometry  IN CLOB,
 crs IN VARCHAR2 DEFAULT NULL,
 srid IN VARCHAR2 DEFAULT -16
) RETURN SDO_GEOMETRY;
```

Description

Converts a JSON object (or more specifically a geometry object in JSON format) to a Spatial and Graph geometry object.

Parameters

geometry

Geometry in JSON format to be converted to SDO_GEOMETRY format. The JSON object data type can be VARCHAR2 or CLOB. A geometry in JSON format can also be converted.

crs

(Reserved for future use. The default is null.)

srid

(Reserved for future use. The default is -1.)

Usage Notes

The input geometry must be in JSON format. For information about using JSON data that is stored in Oracle Database, see *Oracle Database JSON Developer's Guide*.

For information about Spatial and Graph support for JSON, see [JSON and GeoJSON Support in Oracle Spatial and Graph](#).

To convert an SDO_GEOMETRY object to JSON format, use the [SDO_UTIL.TO_JSON](#) or [SDO_UTIL.TO_JSON_VARCHAR](#) function.

Examples

The following example shows conversion to and from JSON format. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying_Spatial Data](#), specifically the `cola_b` geometry from the `COLA_MARKETS` table.)

```
DECLARE
 cola_b_geom  SDO_GEOMETRY;
 returned_geom SDO_GEOMETRY;
 returned_json CLOB;
BEGIN
 -- Populate geometry variable with cola market cols_b shape.
 SELECT c.shape into cola_b_geom
 FROM cola_markets c
 WHERE c.name = 'cola_b';

 -- From geometry to JSON
 returned_json := SDO_UTIL.TO_JSON(cola_b_geom);

 -- From JSON to geometry

```

```

 returned_geom := SDO_UTIL.FROM_JSON(returned_json);

END;
/

```

The following example shows a JSON object that represents a specified geometry being converted back into SDO_GEOMETRY. (In this case the JSON reflects the `cola_b` geometry from the `COLA_MARKETS` table, defined in [Simple Example: Inserting, Indexing, and Querying Spatial Data](#).)

```

SELECT SDO_UTIL.FROM_JSON(
  '{"polygon": {"boundary": [{"line": {"datapoints": [[5.0, 1.0],
 [8.0, 1.0], [8.0, 6.0], [5.0, 7.0], [5.0, 1.0]]}]}]}}') GEOM
FROM DUAL;

GEOM
-----
SDO_GEOMETRY(2003, NULL, NULL,
  SDO_ELEM_INFO_ARRAY(1, 1003, 1),
  SDO_ORDINATE_ARRAY(5, 1, 8, 1, 8, 6, 5, 7, 5, 1))

```

Related Topics

- [SDO_UTIL.TO_JSON](#)
- [SDO_UTIL.TO_JSON_VARCHAR](#)

35.21 SDO_UTIL.FROM_KMLGEOMETRY

Format

```

SDO_UTIL.FROM_KMLGEOMETRY(
  geometry  IN CLOB
) RETURN SDO_GEOMETRY;

```

or

```

SDO_UTIL.FROM_KMLGEOMETRY(
  geometry  IN VARCHAR2
) RETURN SDO_GEOMETRY;

```

Description

Converts a KML (Keyhole Markup Language) document to a Spatial and Graph geometry object.

Parameters

geometry

Geometry in KML format of type CLOB or VARCHAR2 to be converted to SDO_GEOMETRY format.

Usage Notes

The input geometry must be a valid document conforming to the KML 2.1 specification.

This function does not process the whole KML document; it only processes the KML geometry tags.

Examples

The following example shows conversion to and from KML format. (The example uses the definitions and data from [Simple Example: Inserting, Indexing, and Querying Spatial Data](#), specifically the `cola_c` geometry from the `COLA_MARKETS` table.)

```
-- Convert cola_c geometry to a KML document; convert that result to
-- a spatial geometry.
DECLARE
 kmlgeom CLOB;
 val_result VARCHAR2(5);
 geom_result SDO_GEOMETRY;
 geom SDO_GEOMETRY;
BEGIN
 SELECT c.shape INTO geom FROM cola_markets c WHERE c.name = 'cola_c';

 -- To KML geometry
 kmlgeom := SDO_UTIL.TO_KMLGEOMETRY(geom);
 DBMS_OUTPUT.PUT_LINE('To KML geometry result = ' || TO_CHAR(kmlgeom));

 -- From KML geometry
 geom_result := SDO_UTIL.FROM_KMLGEOMETRY(kmlgeom);
 -- Validate the returned geometry
 val_result := SDO_Geom.VALIDATE_GEOMETRY_WITH_CONTEXT(geom_result, 0.005);
 DBMS_OUTPUT.PUT_LINE('Validation result = ' || val_result);

 END;
/
To KML geometry result =
<Polygon><extrude>0</extrude><tessellate>0</tessellate><altitudeMode>relativeToGround</altitudeMode><outerBoundaryIs><LinearRing><coordinates>3.0,3.0 6.0,3.0 6.0,5.0 4.0,5.0 3.0,3.0 </coordinates></LinearRing></outerBoundaryIs></Polygon>
Validation result = TRUE
```

Related Topics

- [SDO_UTIL.TO_KMLGEOMETRY](#)

35.22 SDO_UTIL.FROM_WKBGEOMETRY

Format

```
SDO_UTIL.FROM_WKBGEOMETRY(
 geometry  IN BLOB
) RETURN SDO_GEOMETRY;
```

Description

Converts a geometry in the well-known binary (WKB) format to a Spatial and Graph geometry object.

Parameters

geometry

Geometry in WKB format to be converted to SDO_GEOMETRY format.

Usage Notes

The input geometry must be in the well-known binary (WKB) format, as defined by the Open Geospatial Consortium and the International Organization for Standardization (ISO).

This function is patterned after the SQL Multimedia recommendations in *ISO 13249-3, Information technology - Database languages - SQL Multimedia and Application Packages - Part 3: Spatial*.

To convert an SDO_GEOMETRY object to WKB format, use the [SDO_UTIL.TO_WKBGEOMETRY](#) function.

Examples

The following example shows conversion to and from WKB and WKT format, and validation of WKB and WKT geometries. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and Querying Spatial Data](#), specifically the `cola_b` geometry from the `COLA_MARKETS` table.)

```
DECLARE
 wkbgeom BLOB;
 wktgeom CLOB;
 val_result VARCHAR2(5);
 geom_result SDO_GEOMETRY;
 geom SDO_GEOMETRY;

BEGIN
 SELECT c.shape INTO geom FROM cola_markets c WHERE c.name = 'cola_b';

 -- To WBT/WKT geometry
 wkbgeom := SDO_UTIL.TO_WKBGEOMETRY(geom);
 wktgeom := SDO_UTIL.TO_WKTGEOMETRY(geom);
 DBMS_OUTPUT.PUT_LINE('To WKT geometry result = ' || TO_CHAR(wktgeom));

 -- From WBT/WKT geometry
 geom_result := SDO_UTIL.FROM_WKBGEOMETRY(wkbgeom);
 geom_result := SDO_UTIL.FROM_WKTGEOMETRY(wktgeom);

 -- Validate WBT/WKT geometry
 val_result := SDO_UTIL.VALIDATE_WKBGEOMETRY(wkbgeom);
 DBMS_OUTPUT.PUT_LINE('WKB validation result = ' || val_result);
 val_result := SDO_UTIL.VALIDATE_WKTGEOMETRY(wktgeom);
 DBMS_OUTPUT.PUT_LINE('WKT validation result = ' || val_result);

END;/
```

To WKT geometry result = POLYGON ((5.0 1.0, 8.0 1.0, 8.0 6.0, 5.0 7.0, 5.0 1.0))
WKB validation result = TRUE
WKT validation result = TRUE

Related Topics

- [SDO_UTIL.FROM_WKTGEOMETRY](#)
- [SDO_UTIL.TO_WKBGEOMETRY](#)
- [SDO_UTIL.TO_WKTGEOMETRY](#)
- [SDO_UTIL.VALIDATE_WKBGEOMETRY](#)
- [SDO_UTIL.VALIDATE_WKTGEOMETRY](#)

35.23 SDO_UTIL.FROM_WKTGEOMETRY

Format

```
SDO_UTIL.FROM_WKTGEOMETRY(
 geometry  IN CLOB
) RETURN SDO_GEOMETRY;
```

or

```
SDO_UTIL.FROM_WKTGEOMETRY(
 geometry  IN VARCHAR2
) RETURN SDO_GEOMETRY;
```

Description

Converts a geometry in the well-known text (WKT) format to a Spatial and Graph geometry object.

Parameters

geometry

Geometry in WKT format to be converted to SDO_GEOMETRY format.

Usage Notes

The input geometry must be in the well-known text (WKT) format, as defined by the Open Geospatial Consortium and the International Organization for Standardization (ISO).

This function is patterned after the SQL Multimedia recommendations in *ISO 13249-3, Information technology - Database languages - SQL Multimedia and Application Packages - Part 3: Spatial*.

To convert an SDO_GEOMETRY object to a CLOB in WKT format, use the [SDO_UTIL.TO_WKTGEOMETRY](#) function. (You can use the SQL function TO_CHAR to convert the resulting CLOB to VARCHAR2 type.)

Examples

The following example shows conversion to and from WKB and WKT format, and validation of WKB and WKT geometries. (The example uses the definitions and data from [Simple Example: Inserting_ Indexing_ and Querying Spatial Data](#), specifically the cola_b geometry from the COLA_MARKETS table.)

```
DECLARE
 wkbgeom BLOB;
 wktgeom CLOB;
 val_result VARCHAR2(5);
 geom_result SDO_GEOMETRY;
 geom SDO_GEOMETRY;
BEGIN
 SELECT c.shape INTO geom FROM cola_markets c WHERE c.name = 'cola_b';

 -- To WBT/WKT geometry
 wkbgeom := SDO_UTIL.TO_WKBGEOMETRY(geom);
 wktgeom := SDO_UTIL.TO_WKTGEOMETRY(geom);
 DBMS_OUTPUT.PUT_LINE('To WKT geometry result = ' || TO_CHAR(wktgeom));
```

```
-- From WBT/WKT geometry
geom_result := SDO_UTIL.FROM_WKBGEOMETRY(wkbgeom);
geom_result := SDO_UTIL.FROM_WKTGEOMETRY(wktgeom);

-- Validate WBT/WKT geometry
val_result := SDO_UTIL.VALIDATE_WKBGEOMETRY(wkbgeom);
DBMS_OUTPUT.PUT_LINE('WKB validation result = ' || val_result);
val_result := SDO_UTIL.VALIDATE_WKTGEOMETRY(wktgeom);
DBMS_OUTPUT.PUT_LINE('WKT validation result = ' || val_result);

END;/

To WKT geometry result = POLYGON ((5.0 1.0, 8.0 1.0, 8.0 6.0, 5.0 7.0, 5.0 1.0))
WKB validation result = TRUE
WKT validation result = TRUE
```

Related Topics

- [SDO_UTIL.FROM_WKBGEOMETRY](#)
- [SDO_UTIL.TO_WKBGEOMETRY](#)
- [SDO_UTIL.TO_WKTGEOMETRY](#)
- [SDO_UTIL.VALIDATE_WKBGEOMETRY](#)
- [SDO_UTIL.VALIDATE_WKTGEOMETRY](#)

35.24 SDO_UTIL.GEO_SEARCH

Format

```
SDO_UTIL.GEO_SEARCH(
 name  IN SDO_VARCHAR2,
 fuzzy IN NUMBER DEFAULT NULL
) RETURN SDO_GEO_SEARCH_TABLE;
```

Description

Queries the table with the geographic name hierarchy (ELOC_ADMIN_AREA_SEARCH).

Parameters

name

One or more names from the table with the geographic name hierarchy. Use commas to separate multiple name values.

This table is described in [ELOC_ADMIN_AREA_SEARCH Table](#).

fuzzy

Determines whether Oracle Text fuzzy matching will be used in finding matches for the `name` value or values. 0 (zero, the default) does not use fuzzy matching; 1 uses fuzzy matching. However, see the Usage Notes for further explanation and examples.

Usage Notes

To use this function, you must understand the concepts in [Location Data Enrichment](#), which also describes the necessary setup actions.

For the `fuzzy` parameter, if the value is 0 (the default), the values in name must match in spelling the values in the data set for the location, although for a location the data set may permit many variations in spelling and case. If the value is 1, minor errors in name values (like spelling mistakes) will also be considered as matching the location. For example:

- `fuzzy=>0` will match 'nashua, nh, usa' and 'nashua, new hampshire, usa' to the same standard name.
- `fuzzy=>1`, in addition to matching values included for 0, will match 'nashuaa,NH,usa' (where the city name is misspelled) to that same standard name.

Examples

The following example searches for information about San Francisco. It does not use fuzzy matching.

```
SELECT * from TABLE(sdo_util.geo_search('San Francisco,Ca,UNITED STATES'));
```

The following example uses fuzzy matching (`fuzzy` value of 1), and therefore will find matches for San Francisco, California, despite the misspelling of the city name in the `name` parameter (Sanf Fracisco).

```
SELECT * from TABLE(sdo_util.geo_search('Sanf Fracisco,Ca,UNITED STATES', 1));
```

35.25 SDO_UTIL.GET_2D_FOOTPRINT

Format

```
SDO_UTIL.GET_2D_FOOTPRINT(  
 geometry IN SDO_GEOMETRY,  
 tolerance IN NUMBER DEFAULT 0.0000005  
) RETURN SDO_GEOMETRY;
```

Description

Returns a two-dimensional geometry that reflects the footprint of the input three-dimensional geometry.

Parameters

geometry

Three-dimensional geometry object.

tolerance

Tolerance value (see [Tolerance](#)).

Usage Notes

You can use this function to return the 2D (on an x-y plane where z=0) footprint of 3D geometries such as buildings.

Examples

The following example returns the 2D footprint of a 3D geometry. It assumes that a table named FTPTS exists with at least a numeric ID column and a column named GEOMETRY of type SDO_GEOMETRY containing three-dimensional geometries.

```
SELECT sdo_util.get_2d_footprint(geometry, 0.05) FROM ftpts WHERE id =1;
```

35.26 SDO_UTIL.GETFIRSTVERTEX

Format

```
SDO_UTIL.GETFIRSTVERTEX(  
 geometry IN SDO_GEOGRAPHY  
) RETURN MDSYS.VERTEX_TYPE;
```

Description

Returns the first coordinate of the vertices of the input geometry.

Parameters

geometry

Input geometry.

Usage Notes

This function returns an object of type MDSYS.VERTEX_TYPE, which is defined as follows:

```
CREATE TYPE vertex_type AS OBJECT  
(x NUMBER,  
 y NUMBER,  
 z NUMBER,  
 w NUMBER,  
 v5 NUMBER,  
 v6 NUMBER,  
 v7 NUMBER,  
 v8 NUMBER,  
 v9 NUMBER,  
 v10 NUMBER,  
 v11 NUMBER,  
 id NUMBER);
```

The MYSYS.VERTEX_TYPE type is intended for Oracle use only. Do **not** use this type in column definitions or in functions that you create.

Examples

This example assumes a table named DATA_2D that has been created and populated as follows:

```
CREATE TABLE data_2d (geom_name varchar2(12), shape sdo_geometry);  
  
INSERT INTO data_2d VALUES ('LINE1',  
 sdo_geometry(2002, NULL, NULL,  
 sdo_elem_info_array(1,2,1),  
 sdo_ORDINATE_ARRAY(12,13, 14,15, 16,17, 18,19, 20,21)));
```

The following SELECT statement calls both the SDO_UTIL.GetFirstVertex and SDO_UTIL.GetLastVertex functions. The result shows that the first vertex is at (12,13) and the last vertex is at (20,21). (The output is reformatted for readability.)

```
SELECT geom_name,  
 sdo_util.GetFirstVertex(a.shape).X,
```

```
sdo_util.GetFirstVertex(a.shape).Y
FROM data_2d a;

GEOM_NAME SDO_UTIL.GETFIRSTVERTEX(A.SHAPE).X
SDO_UTIL.GETFIRSTVERTEX(A.SHAPE).Y
-----
-----
LINE1
12 13

SELECT geom_name,
 sdo_util.GetLastVertex(a.shape).X,
 sdo_util.GetLastVertex(a.shape).Y
FROM data_2d a;

GEOM_NAME SDO_UTIL.GETLASTVERTEX(A.SHAPE).X
SDO_UTIL.GETLASTVERTEX(A.SHAPE).Y
-----
-----
LINE1
20 21
```

Related Topics

- [SDO_UTIL.GETLASTVERTEX](#)

35.27 SDO_UTIL.GETLASTVERTEX

Format

```
SDO_UTIL.GETLASTVERTEX(
 geometry  IN SDO_GEOGRAPHY
) RETURN MDSYS.VERTEX_TYPE;
```

Description

Returns the last coordinate of the vertices of the input geometry.

Parameters

geometry

Input geometry.

Usage Notes

This function returns an object of type MDSYS.VERTEX_TYPE, which is defined as follows:

```
CREATE TYPE vertex_type AS OBJECT
(x  NUMBER,
 y  NUMBER,
 z  NUMBER,
 w  NUMBER,
 v5 NUMBER,
 v6 NUMBER,
```

```
v7 NUMBER,
v8 NUMBER,
v9 NUMBER,
v10 NUMBER,
v11 NUMBER,
id NUMBER);
```

The MYSYS.VERTEX_TYPE type is intended for Oracle use only. Do **not** use this type in column definitions or in functions that you create.

Examples

This example assumes a table named DATA_2D that has been created and populated as follows:

```
CREATE TABLE data_2d (geom_name varchar2(12), shape sdo_geometry);

INSERT INTO data_2d VALUES ( 'LINE1',
 sdo_geometry(2002, NULL, NULL,
 sdo_elem_info_array(1,2,1),
 sdo_ORDINATE_ARRAY(12,13, 14,15, 16,17, 18,19, 20,21)));
```

The following SELECT statement calls both the SDO_UTIL.GetFirstVertex and SDO_UTIL.GetLastVertex functions. The result shows that the first vertex is at (12,13) and the last vertex is at (20,21). (The output is reformatted for readability.)

```
SELECT geom_name,
 sdo_util.GetFirstVertex(a.shape).X,
 sdo_util.GetFirstVertex(a.shape).Y
  FROM data_2d a;

GEOM_NAME SDO_UTIL.GETFIRSTVERTEX(A.SHAPE).X
SDO_UTIL.GETFIRSTVERTEX(A.SHPE).Y
-----
-----
LINE1
12 13

SELECT geom_name,
 sdo_util.GetLastVertex(a.shape).X,
 sdo_util.GetLastVertex(a.shape).Y
  FROM data_2d a;

GEOM_NAME SDO_UTIL.GETLASTVERTEX(A.SHPE).X
SDO_UTIL.GETLASTVERTEX(A.SHPE).Y
-----
-----
LINE1
20 21
```

Related Topics

- [SDO_UTIL.GETFIRSTVERTEX](#)

35.28 SDO_UTIL.GETNUMELEM

Format

```
SDO_UTIL.GETNUMELEM(
 geometry IN SDO_GEOMETRY
) RETURN NUMBER;
```

Description

Returns the number of elements in the input geometry.

Parameters

geometry

Geometry for which to return the number of elements.

Usage Notes

None.

Examples

The following example returns the number of elements for each geometry in the SHAPE column of the COLA_MARKETS table. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and Querying Spatial Data.](#))

```
SELECT c.name, SDO_UTIL.GETNUMELEM(c.shape)
  FROM cola_markets c;
```

NAME	SDO_UTIL.GETNUMELEM(C.SHAPE)
cola_a	1
cola_b	1
cola_c	1
cola_d	1

Related Topics

- [SDO_UTIL.GETNUMVERTICES](#)

35.29 SDO_UTIL.GETNUMVERTICES

Format

```
SDO_UTIL.GETNUMVERTICES(
 geometry IN SDO_GEOMETRY
) RETURN NUMBER;
```

Description

Returns the number of vertices in the input geometry.

Parameters

geometry

Geometry for which to return the number of vertices.

Usage Notes

None.

Examples

The following example returns the number of vertices for each geometry in the SHAPE column of the COLA_MARKETS table. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and Querying Spatial Data](#).)

```
SELECT c.name, SDO_UTIL.GETNUMVERTICES(c.shape)
 FROM cola_markets c;

NAME SDO_UTIL.GETNUMVERTICES(C.SHAPE)
-----
cola_a 2
cola_b 5
cola_c 5
cola_d 3
```

Related Topics

- [SDO_UTIL.GETVERTICES](#)
- [SDO_UTIL.GETNUMELEM](#)

35.30 SDO_UTIL.GETNURBSAPPROX

Format

```
SDO_UTIL.GETNURBSAPPROX(
 geometry IN SDO_GEOMETRY,
 tolerance IN NUMBER
) RETURN SDO_GEOMETRY;
```

Description

Returns a line string geometry that is an approximation of the input NURBS curve geometry.

Parameters

geometry

NURBS curve geometry object.

tolerance

Tolerance value (see [Tolerance](#)). As long as the tolerance value is valid, it does not affect the operation and output of the function, as explained in the Usage Notes.

Usage Notes

This function is useful for returning a polyline approximation of the input geometry for further processing by subprograms that cannot directly process NURBS curve

geometries. The function is called internally by several Oracle Spatial and Graph functions, and it can also be called directly by users.

The input geometry must be a NURBS curve in projected (not geodetic) coordinate system.

If the input geometry does not contain at least one NURBS curve element, the function returns the input geometry.

A tolerance value is required as input because of Oracle Spatial and Graph's internal usage of the function. However, for direct calls to the function by users, the specified tolerance value does not affect the returned polyline, which can have up to approximately 200 points.

The end points of the returned line string geometry are the first and last control points, because a NURBS curve is clamped at its end points.

For information about support for NURBS (non-uniform rational B-spline) geometries, see [NURBS Curve Support in Oracle Spatial and Graph](#).

Examples

The following example creates a spatial table and inserts a NURBS curve geometry, then uses the SDO_UTIL.GETNURBSAPPROX function (with a tolerance value of 0.05) to return a line string geometry that is an approximation of the NURBS curve geometry.

```
-- Create Table
create table test (gid INTEGER,
 geom mdsys.sdo_geometry);

-- Insert metadata
Insert into user_sdo_geom_metadata VALUES('TEST', 'GEOM',
 sdo_dim_array( sdo_dim_element('X', -10, 10, 0.05),
 sdo_dim_element('Y', -10, 10, 0.05)),
 NULL);

-- Two-dimensional NURBS curve with degree 3, 7 control points, and 11 knots
insert into test values(1, SDO_GEOMETRY(2002, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1, 2, 3),
 SDO_ORDINATE_ARRAY(3, 7, 0, 0, 1, -0.5, 1, 1, 0.2, 2,
 1, 0.5, 3.5, 1, 0.8, 2, 1, 0.9, 1,
 1, 0.3, 0, 1, 11, 0, 0, 0, 0.25,
 0.5, 0.75, 1.0, 1.0, 1.0, 1.0)));
 );

-- sdo_util.getNurbsApprox gives an approximate polyline for the NURBS curve.
Select gid, sdo_util.getNurbsApprox(a.geom, 0.05) from test a where gid = 1;

 GID
-----
SDO_UTIL.GETNURBSAPPROX(A.GEOM,0.05)(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z), SD
-----
 1
SDO_GEOMETRY(2002, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
0, 0, -.02912839, .059699523, -.05624374, .118211319, -.08139356, .175559751, -.
10462535, .231769184, -.12598662, .286863981, -.14552488, .340868505, -.16328764
, .39380712, -.17932241, .445704191, -.1936767, .496584079, -.20639802, .5464711
5, -.21753387, .595389767, -.22713177, .643364292, -.23523922, .690419091, -.241
90374, .736578527, -.24717284, .781866962, -.25109401, .826308762, -.25371477, .
869928288, -.25508264, .912749906, -.25524512, .954797979, -.25424971, .99609687
, -.25214393, 1.03667094, -.24897529, 1.07654456, -.24479129, 1.11574209, -.2396
```

```

3945, 1.15428789, -.23356727, 1.19220633, -.22662227, 1.22952177, -.21885194, 1.
26625857, -.21030381, 1.3024411, -.20102538, 1.33809372, -.19106416, 1.37324079,
-.18046765, 1.40790668, -.16928338, 1.44211576, -.15755884, 1.47589238, -.14534
154, 1.50926091, -.132679, 1.54224571, -.11961872, 1.57487115, -.10620822, 1.607
16159, -.092495, 1.63914139, -.07852657, 1.67083492, -.06435044, 1.70226654, -.0
5001412, 1.73346062, -.03556511, 1.76444151, -.02105094, 1.79523359, -.0065191,
1.82586121, .007982896, 1.85634874, .022407535, 1.88672054, .036707311, 1.917000
98, .050834714, 1.94721442, .064742236, 1.97738522, .078382506, 2.00753762, .091
725045, 2.03768051, .104772175, 2.06779294, .117529987, 2.09785056, .130004572,
2.12782899, .14220202, 2.15770388, .154128423, 2.18745085, .165789872, 2.2170455
6, .177192457, 2.24646363, .188342269, 2.27568069, .1992454, 2.3046724, .2099079
4, 2.33341438, .22033598, 2.36188226, .23053561, 2.3900517, .240512923, 2.417898
31, .250274008, 2.44539774, .259824957, 2.47252563, .269171861, 2.49925761, .278
32081, 2.52556931, .287277896, 2.55143638, .296049209, 2.57683445, .30464084, 2.
60173916, .31305888, 2.62612614, .321309421, 2.64997102, .329398552, 2.67324946,
.337332365, 2.69593707, .345116951, 2.71800951, .352758401, 2.7394424, .3602628
05, 2.76021137, .367636255, 2.78029208, .374884841, 2.79966015, .382014654, 2.81
829122, .389031786, 2.83616093, .395942326, 2.85324491, .402752367, 2.8695188, .
409467999, 2.88495824, .416095312, 2.89953885, .422640398, 2.91323629, .42910934
8, 2.92602618, .435508253, 2.93788416, .441843203, 2.94878587, .448120289, 2.958
70695, .454345602, 2.96762302, .460525234, 2.97550973, .466665275, 2.98234271, .
472771816, 2.98809761, .478850948, 2.99275004, .484908761, 2.99627566, .49095134
8, 2.9986501, .496984798, 2.999849, .50301505, 2.999849, .509044541, 2.9986501,
.515072205, 2.99627566, .521096823, 2.99275004, .527117177, 2.98809761, .5331320
5, 2.98234271, .539140223, 2.97550973, .545140477, 2.96762302, .551131595, 2.958
70695, .557112359, 2.94878587, .56308155, 2.93788416, .56903795, 2.92602618, .57
4980341, 2.91323629, .580907505, 2.89953885, .586818223, 2.88495824, .592711277,
2.8695188, .59858545, 2.85324491, .604439523, 2.83616093, .610272278, 2.8182912
2, .616082496, 2.79966015, .621868959, 2.78029208, .62763045, 2.76021137, .63336
575, 2.7394424, .639073641, 2.71800951, .644752905, 2.69593707, .650402323, 2.67
324946, .656020678, 2.64997102, .661606751, 2.62612614, .667159324, 2.60173916,
.672677178, 2.57683445, .678159097, 2.55143638, .683603861, 2.52556931, .6890102
52, 2.49925761, .694377052, 2.47252563, .699703043, 2.44539774, .704987007, 2.41
789831, .710227725, 2.3900517, .71542398, 2.36188226, .720574553, 2.33341438, .7
25678226, 2.3046724, .730733781, 2.27568069, .735739999, 2.24646363, .740695663,
2.21704556, .745599554, 2.18745085, .750450454, 2.15770388, .755247146, 2.12782
899, .75998841, 2.09785056, .764673028, 2.06779294, .769299783, 2.03768051, .773
867456, 2.00753762, .778372773, 1.97738522, .782794569, 1.94721442, .787102465,
1.91700098, .791266007, 1.88672054, .795254739, 1.85634874, .799038208, 1.825861
21, .802585958, 1.79523359, .805867536, 1.76444151, .808852487, 1.73346062, .811
510356, 1.70226654, .813810689, 1.67083492, .815723031, 1.63914139, .817216927,
1.60716159, .818261924, 1.57487115, .818827566, 1.54224571, .8188834, 1.50926091
, .818398969, 1.47589238, .817343821, 1.44211576, .8156875, 1.40790668, .8133995
52, 1.37324079, .810449523, 1.33809372, .806806957, 1.3024411, .802441401, 1.266
25857, .797322399, 1.22952177, .791419497, 1.19220633, .784702242, 1.15428789, .
777140177, 1.11574209, .768702849, 1.07654456, .759359802, 1.03667094, .74908058
4, .99609687, .737834738, .954797979, .725591811, .912749906, .712321348, .86992
8288, .697992894, .826308762, .682575995, .781866962, .666040196, .736578527, .6
48355043, .690419091, .629490081, .643364292, .609414855, .595389767, .588098912
, .54647115, .565511797, .496584079, .541623054, .445704191, .51640223, .3938071
2, .48981887, .340868505, .46184252, .286863981, .432442724, .231769184, .401589
029, .175559751, .36925098, .118211319, .335398121, .059699523, .3, 0))

```

1 row selected.

35.31 SDO_UTIL.GETVERTICES

Format

```
SDO_UTIL.GETVERTICES(
 geometry IN SDO_GEOMETRY
) RETURN VERTEX_SET_TYPE;
```

Description

Returns the coordinates of the vertices of the input geometry.

Parameters

geometry

Geometry for which to return the coordinates of the vertices.

Usage Notes

This function returns an object of MDSYS.VERTEX_SET_TYPE, which consists of a table of objects of MDSYS.VERTEX_TYPE. Oracle Spatial and Graph defines the type VERTEX_SET_TYPE as:

```
CREATE TYPE vertex_set_type AS TABLE OF vertex_type;
```

Oracle Spatial and Graph defines the object type VERTEX_TYPE as:

```
CREATE TYPE vertex_type AS OBJECT
(x NUMBER,
 y NUMBER,
 z NUMBER,
 w NUMBER,
 v5 NUMBER,
 v6 NUMBER,
 v7 NUMBER,
 v8 NUMBER,
 v9 NUMBER,
 v10 NUMBER,
 v11 NUMBER,
 id NUMBER);
```

Note:

The VERTEX_SET_TYPE and VERTEX_TYPE types are intended for use by Oracle only. Do not use these types in column definitions or functions that you create.

This function can be useful in finding a vertex that is causing a geometry to be invalid. For example, if you have identified a geometry as invalid by using the [SDO_GEO_VALIDATE_GEOMETRY_WITH_CONTEXT](#) function or the [SDO_GEO_VALIDATE_LAYER_WITH_CONTEXT](#) procedure (both of which are documented in [SDO_GEO Package \(Geometry\)](#)), you can use the GETVERTICES function to view the vertices in tabular format.

Examples

The following example returns the X and Y coordinates and ID values of the vertices of the geometries in the SHAPE column of the COLA_MARKETS table. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and Querying Spatial Data](#).)

```
SELECT c.mkt_id, c.name, t.X, t.Y, t.id
  FROM cola_markets c,
 TABLE(SDO_UTIL.GETVERTICES(c.shape)) t
 ORDER BY c.mkt_id, t.id;
```

MKT_ID	NAME	X	Y	ID
1	cola_a	1	1	1
1	cola_a	5	7	2
2	cola_b	5	1	1
2	cola_b	8	1	2
2	cola_b	8	6	3
2	cola_b	5	7	4
2	cola_b	5	1	5
3	cola_c	3	3	1
3	cola_c	6	3	2
3	cola_c	6	5	3
3	cola_c	4	5	4
3	cola_c	3	3	5
4	cola_d	8	7	1
4	cola_d	10	9	2
4	cola_d	8	11	3

15 rows selected.

Related Topics

- [SDO_UTIL.EXTRACT](#)
- [SDO_GEOGRAPHICAL_CONTEXT.VALIDATE_GEOMETRY_WITH_CONTEXT](#)
- [SDO_GEOGRAPHICAL_CONTEXT.VALIDATE_LAYER_WITH_CONTEXT](#)
- [SDO_UTIL.GETNUMVERTICES](#)

35.32 SDO_UTIL.INITIALIZE_INDEXES_FOR_TTS

Format

```
SDO_UTIL.INITIALIZE_INDEXES_FOR_TTS;
```

Description

Initializes all spatial indexes in a tablespace that was transported to another database.

Parameters

None.

Usage Notes

This procedure is part of the support for using the Oracle transportable tablespace feature with tablespaces that contain any spatial indexes. Use this procedure only either (A) the import operation of pre-Release 11.2 dump files is completed, or (B) after the import operation from different endian platform in Release 11.2 or later is completed. Each user that has a spatial index in the tablespace must call the procedure.

For pre-Release 11.2 dump files, after calling the SDO_UTIL.INITIALIZE_INDEXES_FOR_TTS procedure, you must execute a statement in the following format for each index that is in the imported transportable tablespace:

```
ALTER INDEX spatial-index-from-imported-tts PARAMETERS ('CLEAR_TTS=TRUE');
```

For detailed information about transportable tablespaces and transporting tablespaces to other databases, see *Oracle Database Administrator's Guide*.

Examples

The following example for an import of pre-Release 11.2 dump files initializes all spatial indexes in a tablespace that was transported to another database. It also includes the required ALTER INDEX statement for two hypothetical spatial indexes.

```
CALL SDO_UTIL.INITIALIZE_INDEXES_FOR_TTS;
ALTER INDEX xyz1_spatial_idx PARAMETERS ('CLEAR_TTS=TRUE');
ALTER INDEX xyz2_spatial_idx PARAMETERS ('CLEAR_TTS=TRUE');
```

In the following example, the owner of the spatial index must call the SDO_UTIL.INITIALIZE_INDEXES_FOR_TTS procedure only if the SELECT statement returns the string Y, to reflect the fact that the spatial indexes are imported from different endian platforms in Release 11.2.

```
SELECT DECODE(BITAND(sdo_index_version, 1024), 1024, 'Y', 'N') ENDIAN_FLAG
  FROM user_sdo_index_metadata
 WHERE sdo_index_name = :index_name;
-- If the result is 'Y', perform the next statement.
CALL SDO_UTIL.INITIALIZE_INDEXES_FOR_TTS;
-- No ALTER INDEX statements are needed.
```

In this example, if you call the SDO_UTIL.INITIALIZE_INDEXES_FOR_TTS procedure when the SELECT statement returns the string N, the procedure does nothing because there is no need to perform endian conversion.

Related Topics

None.

35.33 SDO_UTIL.INSERT_SDO_GEOM_METADATA

Format

```
SDO_UTIL.INSERT_SDO_GEOM_METADATA(
  owner IN  VARCHAR2,
  table_name IN  VARCHAR2,
  column_name IN  VARCHAR2,
```

```
diminfo IN SDO_DIM_ARRAY,
srid IN NUMBER);
```

Description

Adds metadata for a spatial table to the geometry metadata views `USER_SDO_GEOMETRY_METADATA` and `ALL_SDO_GEOMETRY_METADATA`.

Parameters

owner

Name of the schema that owns the spatial table. Must be uppercase.

table_name

Name of the spatial table (a feature table that has a column of type `SDO_GEOGRAPHY`). Must be uppercase.

column_name

Name of the column of type `SDO_GEOGRAPHY`. Must be uppercase.

diminfo

Varying length array of an object type, ordered by dimension, and has one entry for each dimension. (The `SDO_DIM_ARRAY` type is explained in [DIMINFO](#).)

srid

Either of the following: the `SDO_SRID` value for the coordinate system for all geometries in the column, or `NULL` if no specific coordinate system should be associated with the geometries.

Usage Notes

This procedure is an alternative to using the SQL `INSERT` statement to add metadata for a spatial table to the geometry metadata views. (The use of an `INSERT` statement to update the `USER_SDO_GEOMETRY_METADATA` view is shown in [Simple Example: Inserting, Indexing, and Querying Spatial Data](#).)

To use this procedure on a spatial table in another user's schema, you must have DBA privileges or the SELECT privilege on that other user's table. For example, if `USER1` wants to insert geometry metadata for the `USER2.COLA_MARKETS` table, then `USER1` must have DBA privileges or the SELECT privilege on the `USER2.COLA_MARKETS` table.

Examples

The following example adds metadata for a spatial table named `COLA_MARKETS` with the geometry column named `SHAPE` in the `USER2` schema. It also creates the spatial index. (The example uses the definitions and data from [Simple Example: Inserting, Indexing, and Querying Spatial Data](#).)

```
-----  
-- UPDATE METADATA VIEWS --  
-----  
-- Add information to the USER_SDO_GEOGRAPHY_METADATA and USER_SDO_GEOGRAPHY_METADATA views.  
This  
-- is required before the spatial index can be created. Do this only once for each  
layer  
-- (that is, table-column combination; here: cola_markets and shape).  
  
EXECUTE SDO_UTIL.INSERT_SDO_GEOGRAPHY_METADATA ('USER2', 'COLA_MARKETS', 'SHAPE', -
```

```
 SDO_DIM_ARRAY(SDO_DIM_ELEMENT('X', 0, 20, 0.005), -  
 SDO_DIM_ELEMENT('Y', 0, 20, 0.005)), -  
 NULL);
```

```
-- CREATE THE SPATIAL INDEX --
```

```
CREATE INDEX cola_spatial_idx  
ON cola_markets(shape)  
INDEXTYPE IS MDSYS.SPATIAL_INDEX_V2;
```

Related Topics

- [Geometry Metadata Views](#) for an explanation of the `USER_SDO_GEOM_METADATA` and `ALL_SDO_GEOM_METADATA` views
- [SRID](#) attribute of the `SDO_Geometry` type
- [Coordinate Systems \(Spatial Reference Systems\)](#) for detailed information about support for coordinate systems
- [SDO_UTIL.DELETE_SDO_GEOM_METADATA](#)

35.34 SDO_UTIL.INTERIOR_POINT

Format

```
SDO_UTIL.INTERIOR_POINT(  
 geom IN SDO_GeOMETRY,  
 tol IN NUMBER DEFAULT 0.0000000005  
) RETURN SDO_GeOMETRY;
```

Description

Returns a point that is guaranteed to be an interior point (not on the boundary or edge) on the surface of a polygon geometry object.

Parameters

geom

Polygon geometry object. The `SDO_GTYPE` value of the geometry must be 2003 or 2007. (`SDO_GTYPE` values are explained in [SDO_GTYPE](#).)

tol

Tolerance value (see [Tolerance](#)).

Usage Notes

This function returns a point geometry object representing a point that is guaranteed to be an interior point on the surface, but not on the boundary or edge, of `geom`. The returned point can be any interior point on the surface; however, if you call the function multiple times with the same `geom` and `tol` parameter values, the returned point will be the same.

The relationship between the returned point and the original geometry is `INSIDE`, which you can check using the [SDO_RELATE](#) operator with '`mask=inside`'.

In most cases this function is more useful than the [SDO_GEOG.SDO_POINTONSURFACE](#) function, which returns a point that is not guaranteed to be an interior point.

Examples

The following example returns a geometry object that is an interior point on the surface of `cola_a`. (The example uses the definitions and data from [Simple Example: Inserting, Indexing, and Querying Spatial Data](#).)

```
-- Return an interior point on the surface of a geometry.  
SELECT SDO_UTIL.INTERIOR_POINT(c.shape, 0.005)  
  FROM cola_markets c  
 WHERE c.name = 'cola_a';  
  
SDO_UTIL.INTERIOR_POINT(C.SHAPE,0.005)(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z),  
-----  
SDO_GEOMETRY(2001, NULL, SDO_POINT_TYPE(2.75, 2.875, NULL), NULL, NULL)
```

Related Topics

None.

35.35 SDO_UTIL.POINT_AT_BEARING

Format

```
SDO_UTIL.POINT_AT_BEARING(  
 start_point IN SDO_Geometry,  
 bearing IN NUMBER,  
 distance IN NUMBER  
) RETURN SDO_Geometry;
```

Description

Returns a point geometry that is at the specified distance and bearing from the start point.

Parameters

start_point

Point geometry object from which to compute the distance at the specified bearing, to locate the desired point. The point geometry must be based on a geodetic coordinate system.

bearing

Number of radians, measured clockwise from North. Must be in the range of either $-pi$ to pi or 0 to $2*pi$. (Either convention on ranges will work).

distance

Number of meters from `start_point` and along the initial bearing direction to the computed destination point. Must be less than one-half the circumference of the Earth.

Usage Notes

The input point geometry must be based on a geodetic coordinate system. If it is based on a non-geodetic coordinate system, this function returns a null value.

To convert decimal degrees to radians or nonmetric distances to meters, you can use the [SDO_UTIL.CONVERT_UNIT](#) function. To compute the bearing and tilt from a start point to an end point, you can use the [SDO_UTIL.BEARING_TILT_FOR_POINTS](#) procedure.

Examples

The following example returns the point 100 kilometers at a bearing of 1 radian from the point with the longitude and latitude coordinates (-72, 43).

```
SELECT SDO_UTIL.POINT_AT_BEARING(
 SDO_Geometry(2001, 8307,
 SDO_Point_Type(-72, 43, NULL), NULL, NULL),
 1, -- 1 radian (57.296 degrees clockwise from North)
 100000 -- 100 kilometers
) FROM DUAL;

SDO_UTIL.POINT_AT_BEARING(SDO_Geometry(2001,8307,SDO_Point_Type(-72,43,NULL),NULL,
-----
SDO_Geometry(2001, 8307, NULL, SDO_Elem_Info_Array(1, 1, 1), SDO_Oordinate_Array(
-70.957053, 43.4811935))
```

Related Topics

- [SDO_UTIL.BEARING_TILT_FOR_POINTS](#)
- [SDO_UTIL.CONVERT_UNIT](#)

35.36 SDO_UTIL.POLYGONTOLINE

Format

```
SDO_UTIL.POLYGONTOLINE(
 geometry IN SDO_GeOMETRY
) RETURN SDO_GeOMETRY;
```

Description

Converts all polygon-type elements in a geometry to line-type elements, and sets the SDO_GTYPE value accordingly.

Parameters

geometry

Geometry to convert.

Usage Notes

The order of the vertices of each resulting line-type element is the same as in the associated polygon-type element, and the start and end points of each line-type segment are the same point.

If the input geometry is a line, it is returned.

Examples

The following example converts the input polygon geometry, which is the same geometry as `cola_b` (see [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#)), to a line string geometry. In the returned geometry, the SDO_GTYPE value

(2002) indicates a two-dimensional LINE geometry, and the SDOETYPE value (2) and SDO_INTERPRETATION value (1) in the SDO_ELEM_INFO array indicate a line string whose vertices are connected by straight line segments.

```
SELECT SDO_UTIL.POLYGONTOLINE(
  SDO_GEOmetry(
 2003, -- two-dimensional polygon
 NULL,
 NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,1), -- one polygon (exterior polygon ring)
 SDO_ORDINATE_ARRAY(5,1, 8,1, 8,6, 5,7, 5,1)
  )
) FROM DUAL;

SDO_UTIL.POLYGONTOLINE(SDO_GEOmetry(2003,--TWO-DIMENSIONALPOLYGONNULL,NULL,SDO_E
-----
SDO_GEOmetry(2002, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
5, 1, 8, 1, 8, 6, 5, 7, 5, 1))
```

Related Topics

None.

35.37 SDO_UTIL.RECTIFY_GEOMETRY

Format

```
SDO_UTIL.RECTIFY_GEOMETRY(
  geometry IN SDO_GEOmetry,
  tolerance IN NUMBER
) RETURN SDO_GEOmetry;
```

Description

Fixes certain problems with the input geometry, and returns a valid geometry.

Parameters

geometry

Geometry to be checked for problems that can be fixed.

tolerance

Tolerance value (see [Tolerance](#)).

Usage Notes

This function checks for the following problems that can make a geometry invalid, and fixes the problems in the returned geometry:

- Duplicate vertices
- Polygon boundary intersecting itself
- Incorrect orientation of exterior or interior rings (or both) of a polygon

If the input geometry has any other problem that makes it invalid, the function raises an exception.

If the input geometry is valid, the function returns a geometry that is identical to the input geometry.

For information about using this function as part of the recommended procedure for loading and validating spatial data, see [Recommendations for Loading and Validating Spatial Data](#).

This function is used internally by the [SDO_UTIL.SIMPLIFY](#) function as part of the geometry simplification process.

This function internally calls the [SDO_GEOG.SDO_SELF_UNION](#) function if necessary.

Examples

The following example checks the `cola_b` geometry to see if it has problems that can be fixed. (In this case, the geometry is valid, so the input geometry is returned. The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#).)

```
SELECT SDO_UTIL.RECTIFY_GEOMETRY(shape, 0.005)
 FROM COLA_MARKETS c WHERE c.name = 'cola_b';

-----  
SDO_UTIL.RECTIFY_GEOMETRY(SHAPE,0.005)(SDO_GTYPE, SDO_SRID, SDO_POINT(X, Y, Z),
-----  
SDO_GEOMETRY(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(5, 1, 8, 1, 8, 6, 5, 7, 5, 1))
```

Related Topics

[SDO_UTIL.RECTIFY_GEOMETRY](#)
[SDO_GEOG.SDO_SELF_UNION](#)

35.38 SDO_UTIL.REMOVE_DUPLICATE_VERTICES

Format

```
SDO_UTIL.REMOVE_DUPLICATE_VERTICES(
 geometry IN SDO_GEOMETRY,
 tolerance IN NUMBER
) RETURN SDO_GEOMETRY;
```

Description

Removes duplicate (redundant) vertices from a geometry.

Parameters

geometry

Geometry from which to remove duplicate vertices.

tolerance

Tolerance value (see [Tolerance](#)).

Usage Notes

When two consecutive vertices in a geometry are the same or within the tolerance value associated with the geometry, Spatial and Graph considers the geometry to be invalid. The Spatial and Graph geometry validation functions return the error

ORA-13356 in these cases. You can use the REMOVE_DUPLICATE_VERTICES function to change such invalid geometries into valid geometries.

This function also closes polygons so that the first vertex of the ring is the same as the last vertex of the ring.

This function is not supported for any point geometries (including oriented points).

If the input geometry does not contain any duplicate vertices, it is returned.

Examples

The following example removes a duplicate vertex from the input geometry, which is the same geometry as cola_b (see [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#)) except that it has been deliberately made invalid by adding a third vertex that is the same point as the second vertex (8,1).

```
SELECT SDO_UTIL.REMOVE_DUPLICATE_VERTICES(
  SDO_Geometry(
 2003, -- two-dimensional polygon
 NULL,
 NULL,
 SDO_ELEM_INFO_ARRAY(1,1003,1), -- one polygon (exterior polygon ring)
 SDO_ORDINATE_ARRAY(5,1, 8,1, 8,1, 8,6, 5,7, 5,1) -- 2nd and 3rd points
 -- are duplicates.
  ),
  0.005 -- tolerance value
) FROM DUAL;

SDO_UTIL.REMOVE_DUPLICATE_VERTICES(SDO_Geometry(2003,--TWO-DIMENSIONALPOLYGONNULL
-----
SDO_Geometry(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR
AY(5, 1, 8, 1, 8, 6, 5, 7, 5, 1))
```

Related Topics

None.

35.39 SDO_UTIL.REVERSE_LINESTRING

Format

```
SDO_UTIL.REVERSE_LINESTRING(
  geometry IN SDO_Geometry
) RETURN SDO_Geometry;
```

Description

Returns a line string geometry with the vertices of the input geometry in reverse order.

Parameters

geometry

Line string geometry whose vertices are to be reversed in the output geometry. The SDO_GTYPE value of the input geometry must be 2002. ([SDO_GTYPE](#) explains SDO_GTYPE values.)

Usage Notes

Because the SDO_GTYPE value of the input geometry must be 2002, this function cannot be used to reverse LRS geometries. To reverse an LRS geometry, use the [SDO_LRS.REVERSE_GEOMETRY](#) function, which is described in [SDO_LRS Package \(Linear Referencing System\)](#).

Examples

The following example returns a line string geometry that reverses the vertices of the input geometry.

```
SELECT SDO_UTIL.REVERSE_LINESTRING(
  SDO_GEOMETRY(2002, 8307, NULL, SDO_ELEM_INFO_ARRAY(1,2,1),
 SDO_ORDINATE_ARRAY(-72,43, -71.5,43.5, -71,42, -70,40))
) FROM DUAL;

-----  

SDO_UTIL.REVERSE_LINESTRING(SDO_GEOMETRY(2002,8307,NULL,SDO_ELEM_INFO_ARRAY(1,2,
-----  

SDO_GEOMETRY(2002, 8307, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
-70, 40, -71, 42, -71.5, 43.5, -72, 43))
```

Related Topics

- [SDO_LRS.REVERSE_GEOMETRY](#) (in [SDO_LRS Package \(Linear Referencing System\)](#))

35.40 SDO_UTIL.SIMPLIFY

Format

```
SDO_UTIL.SIMPLIFY(
  geometry IN SDO_GEOMETRY,
  threshold IN NUMBER
  tolerance IN NUMBER DEFAULT 0.0000005,
  remove_loops IN NUMBER DEFAULT 0
) RETURN SDO_GEOMETRY;
```

Description

Simplifies the input geometry, based on a threshold value, using the Douglas-Peucker algorithm.

Parameters

geometry

Geometry to be simplified.

threshold

Threshold value to be used for the geometry simplification. Should be a positive number. (Zero causes the input geometry to be returned.) If the input geometry is geodetic, the value is the number of meters; if the input geometry is non-geodetic, the value is the number of units associated with the data.

As the threshold value is decreased, the returned geometry is likely to be closer to the input geometry; as the threshold value is increased, fewer points are likely to be in the returned geometry. See the Usage Notes for more information.

tolerance

Tolerance value (see [Tolerance](#)). Must not be greater than `threshold`; and for better performance, should not be the same as `threshold`. If you do not specify a value, the default value is 0.0000005.

remove_loops

For some line geometries, when the line is simplified, it might end up with self-crossing loops in the middle. While this is a valid geometry (for lines), in some cases it is not desirable to have these loops in the result of the simplify operation. A value of 0 (the default) does not remove such loops; a value of 1 (or any other nonzero positive number) removes any such loops and always returns simple line segments.

Usage Notes

This function also converts arcs to line strings, eliminates duplicate vertices, and corrects many overlapping edge polygon problems. The reason this function sometimes fixes problems is that it internally calls the [SDO_UTIL.RECTIFY_GEOMETRY](#) function at the end of the simplification process to ensure that a valid geometry is returned. However, note that if two perfectly aligned geometries are simplified independently, the geometries might not be aligned after simplification.

This function is useful when you want a geometry with less fine resolution than the original geometry. For example, if the display resolution cannot show the hundreds or thousands of turns in the course of a river or in a political boundary, better performance might result if the geometry were simplified to show only the major turns.

If you use this function with geometries that have more than two dimensions, only the first two dimensions are used in processing the query, and only the first two dimensions in the returned geometry are to be considered valid and meaningful.

This function uses the Douglas-Peucker algorithm, which is explained in several cartography textbooks and reference documents. (In some explanations, the term *tolerance* is used instead of *threshold*; however, this is different from the Oracle Spatial and Graph meaning of tolerance.)

Compare this function with [SDO_UTIL.SIMPLIFYVW](#), which uses the Visvalingham-Whyatt algorithm.

The returned geometry can be a polygon, line, or point, depending on the geometry definition and the threshold value. The following considerations apply:

- A polygon can simplify to a line or a point and a line can simplify to a point, if the threshold value associated with the geometry is sufficiently large. For example, a thin rectangle will simplify to a line if the distance between the two parallel long sides is less than the threshold value, and a line will simplify to a point if the distance between the start and end points is less than the threshold value.
- In a polygon with a hole, if the exterior ring or the interior ring (the hole) simplifies to a line or a point, the interior ring disappears from (is not included in) the resulting geometry.
- Topological characteristics of the input geometry might not be maintained after simplification. For a collection geometry, the number of elements might increase, to prevent overlapping of individual elements. In all cases, this function will not return an invalid geometry.

This function is not supported for Linear referencing system (LRS) geometries (which are described in [Linear Referencing System](#)).

Examples

The following example simplifies a line string geometry that reflects the vertices of the road shown in [Figure 7-20](#) in [Example of LRS Functions](#), although the geometry in this example is not an LRS geometry. With the threshold value as 6, the resulting line string has only three points: the start and end points, and (12, 4,12).

```
SELECT SDO_UTIL.SIMPLIFY(
  SDO_GEOmetry(
 2002, -- line string, 2 dimensions (X,Y)
 NULL,
 NULL,
 SDO_ELEM_INFO_ARRAY(1,2,1), -- one line string, straight segments
 SDO_ORDINATE_ARRAY(
 2,2, -- Starting point
 2,4,
 8,4,
 12,4,
 12,10,
 8,10,
 5,14) -- Ending point
  ),
  6, -- threshold value for geometry simplification
  0.5 -- tolerance
) FROM DUAL;

SDO_UTIL.SIMPLIFY(SDO_GEOmetry(2002,--LINESTRING,2DIMENSIONS(X,Y)NULL,NULL,SDO_E
-----
SDO_GEOmetry(2002, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
2, 2, 12, 4, 5, 14))
```

[Figure 35-1](#) shows the result of this example. In [Figure 35-1](#), the thick solid black line is the resulting geometry, and the thin solid light line between the start and end points is the input geometry.

Figure 35-1 Simplification of a Geometry

Related Topics

[SDO_UTIL.SIMPLIFYVW](#)
[SDO_UTIL.RECTIFY_GEOMETRY](#)

35.41 SDO_UTIL.SIMPLIFYVW

Format

```
SDO_UTIL.SIMPLIFYVW(
 geometry IN SDO_Geometry,
 vertex_threshold IN NUMBER,
 tolerance IN NUMBER DEFAULT 0.0000005,
 remove_loops IN NUMBER DEFAULT 0
) RETURN SDO_Geometry;
```

Description

Simplifies the input geometry, based on a threshold value, using the Visvalingam-Whyatt algorithm.

Parameters

geometry

Geometry to be simplified.

vertex_threshold

Threshold value to be used for the geometry simplification, expressed as a percentage value between 0 and 100. As the value is decreased, the returned geometry is likely to be closer to the input geometry; as the value is increased, fewer points are likely to be in the returned geometry.

You may want to experiment with different values to get the desired level of simplification.

tolerance

Tolerance value (see [Tolerance](#)). If you do not specify a value, the default value is 0.0000005.

remove_loops

For some line geometries, when the line is simplified, it might end up with self-crossing loops in the middle. While this is a valid geometry (for lines), in some cases it is not desirable to have these loops in the result of the simplify operation. A value of 0 (the default) does not remove such loops; a value of 1 (or any other nonzero positive number) removes any such loops and always returns simple line segments.

Usage Notes

See the Usage Notes for the [SDO_UTIL.SIMPLIFY](#) function, which also simplifies an input geometry but uses a different algorithm (Douglas-Peucker).

Examples

The following example simplifies the same line string geometry used in the example for [SDO_UTIL.SIMPLIFY](#).

```

SELECT SDO_UTIL.SIMPLIFYVW(
  SDO_Geometry(
 2002, -- line string, 2 dimensions (X,Y)
 NULL,
 NULL,
 SDO_ELEM_INFO_ARRAY(1,2,1), -- one line string, straight segments
 SDO_ORDINATE_ARRAY(
 2,2, -- Starting point
 2,4,
 8,4,
 12,4,
 12,10,
 8,10,
 5,14) -- Ending point
 ),
 80, -- threshold "percentage" value for geometry simplification
 0.5 -- tolerance
  ) FROM DUAL;

SDO_UTIL.SIMPLIFYVW(SDO_Geometry(2002,--LINESTRING,2DIMENSIONS(X,Y)NULL,NULL,SDO
-----
SDO_Geometry(2002, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 2, 1), SDO_ORDINATE_ARRAY(
2, 2, 12, 4, 5, 14))

```

Note that the resulting geometry in this case, using 80 as the `vertex_threshold` value, has the same points as the example for [SDO_UTIL.SIMPLIFY](#), but without any measure dimension information (that is, the vertices are 2,2, 12,4, and 5,14). A significantly lower `vertex_threshold` value would probably result in a geometry with more vertices.

Related Topics

[SDO_UTIL.SIMPLIFY](#)

[SDO_UTIL.RECTIFY_GEOMETRY](#)

35.42 SDO_UTIL.THEME3D_GET_BLOCK_TABLE

Format

```
SDO_UTIL.THEME3D_GET_BLOCK_TABLE(
  theme_name IN VARCHAR2
) RETURN NUMBER;
```

Description

Returns the block table (if any) for a 3D theme (DEM, PC, and TIN themes).

Parameters

theme_name

Name of the 3D theme. Must be a value from the `USER_SDO_3DTHEMES` or `ALL_SDO_3DTHEMES` view (described in [xxx_SDO_3DTHEMES Views](#)).

Usage Notes

This function returns the name of the block table for the theme, if the theme has an associated block table. If there is no associated block table, the function returns a null value.

Examples

This example does the following for each theme in the USER_SDO_3DTHEMES table: checks if it has multiple LODs and has texture, and returns the block table name. (It assumes that the themes were previously inserted into the USER_SDO_3DTHEMES table.)

```
SELECT
 name,
 sdo_util.theme3d_has_lod(name) "Has LOD",
 sdo_util.theme3d_has_texture(name) "Has Texture",
 sdo_util.theme3d_get_block_table(name) "Block Table"
FROM user_sdo_3dtthemes
ORDER BY name;
```

NAME	Has LOD	Has Texture	Block Table
DEM Hawaii Theme 4326	1	0	DEM_BLOCKS_HAWAII_4326
DEM Hawaii Theme w/ Map Tiles	1	1	DEM_BLOCKS_HAWAII_4326
DEM Splitted Theme	1	0	DEM_SPLITTED_HAWAII_4326
Geom Theme	0	0	
GeomForDEM Theme	0	0	
GeomFortIN Theme	0	0	
PC Category Theme	1	0	PC_BLOCKS_CATEGORY
PC Hawaii Theme 4326	1	0	PC_BLOCKS_HAWAII_4326
PC Intensity Theme	1	0	PC_BLOCKS_INTENSITY
PC LAS File Theme	1	0	PC_BLOCKS_LAS
PC RGB Theme	1	0	PC_BLOCKS_RGB
PC Split Theme	1	0	PC_SPLIT_BLOCKS_4326
PC Subset Hawaii Theme	1	0	PC_SUBSET_BLOCKS_4326
PC Theme	0	0	PC_BLOCKS_NULL_CRS
TIN Hawaii Theme 4326	1	0	TIN_BLOCKS_HAWAII_4326
TIN Hawaii Theme w/ Map Tiles	1	1	TIN_BLOCKS_HAWAII_4326
TIN Split Theme	1	0	TIN_SPLIT_BLOCKS_4326
TIN Subset Hawaii Theme	1	0	TIN_SUBSET_BLOCKS_4326

18 rows selected.

Related Topics

- [SDO_UTIL.THEME3D_HAS_LOD](#)
- [SDO_UTIL.THEME3D_HAS_TEXTURE](#)

35.43 SDO_UTIL.THEME3D_HAS_LOD

Format

```
SDO_UTIL.THEME3D_HAS_LOD(
 theme_name  IN VARCHAR2
) RETURN NUMBER;
```

Description

Checks if a 3D theme has multiple levels of detail (LODs) (for DEM, PC, and TIN themes with pyramiding), or if a theme is involved in a chain of themes at multiple LODs (for SDO_GEOMETRY themes).

Parameters

theme_name

Name of the 3D theme. Must be a value from the USER_SDO_3DTHEMES or ALL_SDO_3DTHEMES view (described in [xxx_SDO_3DTHEMES Views](#)).

Usage Notes

This function returns 0 (zero) if the theme does not have multiple LODs or link to a theme with multiple LODs; otherwise, it returns 1.

Examples

This example does the following for each theme in the USER_SDO_3DTHEMES table: checks if it has multiple LODs and has texture, and returns the block table name. (It assumes that the themes were previously inserted into the USER_SDO_3DTHEMES table.)

```
SELECT
 name,
 sdo_util.theme3d_has_lod(name) "Has LOD",
 sdo_util.theme3d_has_texture(name) "Has Texture",
 sdo_util.theme3d_get_block_table(name) "Block Table"
FROM user_sdo_3dthemes
ORDER BY name;
```

NAME	Has LOD	Has Texture	Block Table
DEM Hawaii Theme 4326	1	0	DEM_BLOCKS_HAWAII_4326
DEM Hawaii Theme w/ Map Tiles	1	1	DEM_BLOCKS_HAWAII_4326
DEM Splitted Theme	1	0	DEM_SPLITTED_HAWAII_4326
Geom Theme	0	0	
GeomForDEM Theme	0	0	
GeomForTIN Theme	0	0	
PC Category Theme	1	0	PC_BLOCKS_CATEGORY
PC Hawaii Theme 4326	1	0	PC_BLOCKS_HAWAII_4326
PC Intensity Theme	1	0	PC_BLOCKS_INTENSITY
PC LAS File Theme	1	0	PC_BLOCKS_LAS
PC RGB Theme	1	0	PC_BLOCKS_RGB
PC Split Theme	1	0	PC_SPLIT_BLOCKS_4326
PC Subset Hawaii Theme	1	0	PC_SUBSET_BLOCKS_4326
PC Theme	0	0	PC_BLOCKS_NULL_CRS
TIN Hawaii Theme 4326	1	0	TIN_BLOCKS_HAWAII_4326
TIN Hawaii Theme w/ Map Tiles	1	1	TIN_BLOCKS_HAWAII_4326
TIN Split Theme	1	0	TIN_SPLIT_BLOCKS_4326
TIN Subset Hawaii Theme	1	0	TIN_SUBSET_BLOCKS_4326

18 rows selected.

Related Topics

- [SDO_UTIL.THEME3D_GET_BLOCK_TABLE](#)
- [SDO_UTIL.THEME3D_HAS_TEXTURE](#)

35.44 SDO_UTIL.THEME3D_HAS_TEXTURE

Format

```
SDO_UTIL.THEME3D_HAS_TEXTURE(
 theme_name  IN VARCHAR2
) RETURN NUMBER;
```

Description

Checks if a 3D theme has textures (for DEM, TIN, map tile server, and SDO_GEOmetry themes).

Parameters

theme_name

Name of the 3D theme. Must be a value from the USER_SDO_3DTHEMES or ALL_SDO_3DTHEMES view (described in [xxx_SDO_3DTHEMES Views](#)).

Usage Notes

This function returns 0 (zero) if the theme does not have textures; otherwise, it returns 1.

Examples

This example does the following for each theme in the USER_SDO_3DTHEMES table: checks if it has multiple LODs and has texture, and returns the block table name. (It assumes that the themes were previously inserted into the USER_SDO_3DTHEMES table.)

```
SELECT
 name,
 sdo_util.theme3d_has_lod(name) "Has LOD",
 sdo_util.theme3d_has_texture(name) "Has Texture",
 sdo_util.theme3d_get_block_table(name) "Block Table"
FROM user_sdo_3dthemes
ORDER BY name;
```

NAME	Has LOD	Has Texture	Block Table
DEM Hawaii Theme 4326	1	0	DEM_BLOCKS_HAWAII_4326
DEM Hawaii Theme w/ Map Tiles	1	1	DEM_BLOCKS_HAWAII_4326
DEM Splitted Theme	1	0	DEM_SPLITTED_HAWAII_4326
Geom Theme	0	0	
GeomForDEM Theme	0	0	
GeomForTIN Theme	0	0	
PC Category Theme	1	0	PC_BLOCKS_CATEGORY
PC Hawaii Theme 4326	1	0	PC_BLOCKS_HAWAII_4326
PC Intensity Theme	1	0	PC_BLOCKS_INTENSITY
PC LAS File Theme	1	0	PC_BLOCKS_LAS
PC RGB Theme	1	0	PC_BLOCKS_RGB
PC Split Theme	1	0	PC_SPLIT_BLOCKS_4326
PC Subset Hawaii Theme	1	0	PC_SUBSET_BLOCKS_4326
PC Theme	0	0	PC_BLOCKS_NULL_CRS
TIN Hawaii Theme 4326	1	0	TIN_BLOCKS_HAWAII_4326
TIN Hawaii Theme w/ Map Tiles	1	1	TIN_BLOCKS_HAWAII_4326
TIN Split Theme	1	0	TIN_SPLIT_BLOCKS_4326

```
TIN Subset Hawaii Theme 1 0 TIN_SUBSET_BLOCKS_4326
18 rows selected.
```

Related Topics

- [SDO_UTIL.THEME3D_GET_BLOCK_TABLE](#)
- [SDO_UTIL.THEME3D_HAS_LOD](#)

35.45 SDO_UTIL.TO_GEOJSON

Format

```
SDO_UTIL.TO_GEOJSON(
 geometry  IN SDO_GEOMETRY
) RETURN CLOB;
```

Description

Converts an SDO_GEOMETRY object to a geometry of type CLOB in GeoJSON format.

Parameters

geometry

Geometry in SDO_GEOMETRY format to be converted to a GeoJSON object.

Usage Notes

For information about using JSON data that is stored in Oracle Database, see *Oracle Database JSON Developer's Guide*.

To convert a geometry in GeoJSON format to an SDO_GEOMETRY object, use the [SDO_UTIL.FROM_GEOJSON](#) function.

Examples

The following example shows conversion to and from JSON format. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and Querying Spatial Data](#), specifically the `cola_b` geometry from the `COLA_MARKETS` table.)

```
DECLARE
 cola_b_geom SDO_GEOMETRY;
 returned_geom SDO_GEOMETRY;
 returned_json CLOB;

BEGIN

 -- Populate geometry variable with cola market cols_b shape.
 SELECT c.shape into cola_b_geom FROM cola_markets c
 WHERE c.name = 'cola_b';

 -- From geometry to JSON
 returned_json := SDO_UTIL.TO_GEOJSON(cola_b_geom);

 -- From JSON to geometry
 returned_geom := SDO_UTIL.FROM_GEOJSON(returned_json);
```

```
END;
/
```

The following example shows the GeoJSON object that represents a specified geometry. (In this case the geometry definition reflects the `cola_b` geometry from the `COLA_MARKETS` table, defined in [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#).)

```
SELECT SDO_UTIL.TO_GEOJSON(SDO_GEOMETRY(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1,
1003, 1), SDO_ORDINATE_ARRAY(5, 1, 8, 1, 8, 6, 5, 7, 5, 1))) from DUAL;

-----  

{ "type": "Polygon", "coordinates": [ [ [5, 1], [8, 1], [8, 6], [5, 7], [5, 1] ]
```

Related Topics

- [SDO_UTIL.FROM_GEOJSON](#)

35.46 SDO_UTIL.TO_GML311GEOMETRY

Format

```
SDO_UTIL.TO_GML311GEOMETRY(
 geometry  IN SDO_GEOMETRY
) RETURN CLOB;
```

Description

Converts a Spatial and Graph geometry object to a geography markup language (GML version 3.1.1) fragment based on the geometry types defined in the Open GIS geometry.xsd schema document.

Parameters

geometry

Geometry for which to return the GML version 3.1.1 fragment.

Usage Notes

This function does not convert circles, geometries containing any circular arcs, LRS geometries, or geometries with an SDOETYPE value of 0 (type 0 elements); it returns an empty CLOB in these cases.

This function converts the input geometry to a GML version 3.1.1 fragment based on some GML geometry types defined in the Open GIS Implementation Specification.

Polygons must be defined using the conventions for Oracle9i and later releases of Spatial and Graph. That is, the outer boundary is stored first (with ETYPE=1003) followed by zero or more inner boundary elements (ETYPE=2003). For a polygon with holes, the outer boundary must be stored first in the SDO_ORDINATES definition, followed by coordinates of the inner boundaries.

LRS geometries must be converted to standard geometries (using the [SDO_LRS.CONVERT_TO_STD_GEOM](#) or [SDO_LRS.CONVERT_TO_STD_LAYER](#) function) before being passed to the TO_GMLGEOMETRY function. (See the Examples section for an example that uses CONVERT_TO_STD_GEOM with the TO_GMLGEOMETRY function.)

Any circular arcs or circles must be densified (using the `SDO_GEOM.SDO_ARC_DENSIFY` function) or represented as polygons (using the `SDO_GEOM.SDO_BUFFER` function) before being passed to the `TO_GMLGEOMETRY` function. (See the Examples section for an example that uses `SDO_ARC_DENSIFY` with the `TO_GMLGEOMETRY` function.)

Label points are discarded. That is, if a geometry has a value for the `SDO_POINT` field and values in `SDO_ELEM_INFO` and `SDO_ORDINATES`, the `SDO_POINT` is not output in the GML fragment.

The `SDO_SRID` value is output in the form `srsName="SDO:<srid>"`. For example, "`SDO:8307`" indicates `SDO_SRID` 8307, and "`SDO:`" indicates a null `SDO_SRID` value. No checks are made for the validity or consistency of the `SDO_SRID` value. For example, the value is not checked to see if it exists in the `MDSYS.CS_SRS` table or if it conflicts with the SRID value for the layer in the `USER_SDO_GEOM_METADATA` view.

Coordinates are always output using the `<coordinates>` tag and `decimal='.'`, `cs=','` (that is, with the comma as the coordinate separator), and `ts=' '` (that is, with a space as the tuple separator), even if the `NLS_NUMERIC_CHARACTERS` setting has `','` (comma) as the decimal character.

The GML output is not formatted; there are no line breaks or indentation of tags. To see the contents of the returned CLOB in SQL*Plus, use the `TO_CHAR()` function or set the SQL*Plus parameter `LONG` to a suitable value (for example, `SET LONG 40000`). To get formatted GML output or to use the return value of `TO_GMLGEOMETRY` in SQLX or Oracle XML DB functions such as `XMLELEMENT`, use the `XMLTYPE(clobval CLOB)` constructor.

Examples

The following example returns the GML version 3.1.1 fragment for the `cola_b` geometry in the `COLA_MARKETS` table. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data.](#))

```
-- Convert cola_b geometry to GML 3.1.1 fragment.
SELECT TO_CHAR(SDO_UTIL.TO_GML311GEOMETRY(shape)) AS Gml311Geometry
  FROM COLA_MARKETS c WHERE c.name = 'cola_b';

GML311GEOMETRY
-----
<gml:Polygon srsName="SDO:" xmlns:gml="http://www.opengis.net/gml"><gml:exterior
><gml:LinearRing><gml:posList srsDimension="2">5.0 1.0 8.0 1.0 8.0 6.0 5.0 7.0 5
.0 1.0 </gml:posList></gml:LinearRing></gml:exterior></gml:Polygon>
```

The following example returns the GML version 3.1.1 fragment for the arc densification of the `cola_d` geometry in the `COLA_MARKETS` table. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data.](#))

```
SET LONG 40000
SELECT XMLTYPE(SDO_UTIL.TO_GML311GEOMETRY(
  SDO_GEOM.SDO_ARC_DENSIFY(c.shape, m.diminfo, 'arc_tolerance=0.05'))))
  AS Gml311Geometry FROM cola_markets c, user_sdo_geom_metadata m
 WHERE m.table_name = 'COLA_MARKETS' AND m.column_name = 'SHAPE'
 AND c.name = 'cola_d';

GML311GEOMETRY
-----
```

```

<gml:Polygon srsName="SDO:" xmlns:gml="http://www.opengis.net/gml">
  <gml:exterior>
 <gml:LinearRing>
 <gml:posList srsDimension="2">8.0 7.0 8.76536686473018 7.15224093497743 9.
4142135623731 7.58578643762691 9.84775906502257 8.23463313526982 10.0 9.0 9.8477
5906502257 9.76536686473018 9.4142135623731 10.4142135623731 8.76536686473018 10
.8477590650226 8.0 11.0 7.23463313526982 10.8477590650226 6.58578643762691 10.41
42135623731 6.15224093497743 9.76536686473018 6.0 9.0 6.15224093497743 8.2346331
3526982 6.58578643762691 7.5857864376269 7.23463313526982 7.15224093497743 8.0 7
.0 </gml:posList>
 </gml:LinearRing>
  </gml:exterior>
</gml:Polygon>

```

The following example converts an LRS geometry to a standard geometry and returns the GML version 3.1.1 fragment for the geometry. (The example uses the definitions and data from [Example of LRS Functions](#).)

```

SET LONG 40000
-- Convert LRS geometry to standard geometry before using TO_GML311GEOMETRY.
SELECT XMLTYPE(SDO_UTIL.TO_GML311GEOMETRY(
  SDO_LRS.CONVERT_TO_STD_GEOM(route_geometry)))
  AS Gml311Geometry FROM lrs_routes a WHERE a.route_id = 1;

```

GML311GEOMETRY

```

----->
<gml:Curve srsName="SDO:" xmlns:gml="http://www.opengis.net/gml">
  <gml:segments>
 <gml:LineStringSegment>
 <gml:posList srsDimension="2">2.0 2.0 2.0 4.0 8.0 4.0 12.0 4.0 12.0 10.0 8
.0 10.0 5.0 14.0 </gml:posList>
 </gml:LineStringSegment>
  </gml:segments>
</gml:Curve>

```

The following examples return GML version 3.1.1 fragments for a variety of geometry types.

```

-- Point geometry with coordinates in SDO_ORDINATES. Note the
-- coordinates in the GML are (10.0 10.0) and the values in the
-- SDO_POINT field are discarded.
SELECT TO_CHAR(
  SDO_UTIL.TO_GML311GEOMETRY(sdo_geometry(2001, 8307,
 sdo_point_type(-80, 70, null),
 sdo_elem_info_array(1,1,1), sdo_ordinate_array(10, 10)))
)
AS Gml311Geometry FROM DUAL;

```

GML311GEOMETRY

```

----->
<gml:Point srsName="SDO:8307" xmlns:gml="http://www.opengis.net/gml"><gml:posList
  srsDimension="2">10.0 10.0 </gml:posList></gml:Point>

```

```

-- Multipolygon
SET LONG 40000
SELECT SDO_UTIL.TO_GML311GEOMETRY(
  sdo_geometry(2007, 8307, null,
 sdo_elem_info_array(1,1003,1, 13,1003,1, 23,1003,3),
 sdo_ordinate_array(10.10,10.20, 20.50,20.10, 30.30,30.30, 40.10,40.10,
 30.50, 30.20, 10.10, 10.20,

```

```

 5,5, 5,6, 6,6, 6,5, 5,5, 7,7, 8,8 ))
)
AS Gml311Geometry FROM DUAL;

GML311GEOMETRY
-----
<gml:MultiSurface srsName="SDO:8307" xmlns:gml="http://www.opengis.net/gml"><gml:surfaceMember><gml:Polygon><gml:exterior><gml:LinearRing><gml:posList srsDimension="2">10.1 10.2 20.5 20.1 30.3 30.3 40.1 40.1 30.5 30.2 10.1 10.2 </gml:posList></gml:LinearRing></gml:exterior></gml:Polygon></gml:surfaceMember><gml:surfaceMember><gml:Polygon><gml:exterior><gml:LinearRing><gml:posList srsDimension="2">5.0 5.0 5.0 6.0 6.0 5.0 5.0 5.0 </gml:posList></gml:LinearRing></gml:exterior></gml:Polygon></gml:surfaceMember><gml:surfaceMember><gml:Polygon><gml:exterior><gml:LinearRing><gml:posList srsDimension="2">7.0 7.0 8.0 7.0 8.0 8.0 7.0 8.0 7.0 </gml:posList></gml:LinearRing></gml:exterior></gml:Polygon></gml:surfaceMember></gml:MultiSurface>

SET LONG 80
-- Rectangle (geodetic)
SELECT TO_CHAR(
 SDO_UTIL.TO_GML311GEOMETRY(sdo_geometry(2003, 8307, null,
 sdo_elem_info_array(1,1003,3),
 sdo_ordinate_array(10.10,10.10, 20.10,20.10 ))))
)
AS Gml311Geometry FROM DUAL;

GML311GEOMETRY
-----
<gml:Polygon srsName="SDO:8307" xmlns:gml="http://www.opengis.net/gml"><gml:exterior><gml:LinearRing><gml:posList srsDimension="2">10.1 10.1 20.1 10.1 20.1 20.1 10.1 20.1 10.1 10.1 </gml:posList></gml:LinearRing></gml:exterior></gml:Polygon>
>

-- Polygon with holes
SELECT TO_CHAR(
 SDO_UTIL.TO_GML311GEOMETRY(sdo_geometry(2003, 262152, null,
 sdo_elem_info_array(1,1003,3, 5, 2003, 1, 13, 2003, 1),
 sdo_ordinate_array(10.10,10.20, 40.50, 41.10, 30.30, 30.30, 30.30,
 40.10, 40.10, 40.10, 30.30, 30.30, 5, 5, 6, 6, 6, 6, 5, 5, 5, 5 ))))
)
AS Gml311Geometry FROM DUAL;

GML311GEOMETRY
-----
<gml:Polygon srsName="SDO:262152" xmlns:gml="http://www.opengis.net/gml"><gml:exterior><gml:LinearRing><gml:posList srsDimension="2">10.1 10.2 40.5 10.2 40.5 41.1 10.1 41.1 10.1 10.2 </gml:posList></gml:LinearRing></gml:exterior><gml:interior><gml:LinearRing><gml:posList srsDimension="2">30.3 30.3 30.3 40.1 40.1 40.1 30.3 </gml:posList></gml:LinearRing></gml:interior><gml:interior><gml:LinearRing><gml:posList srsDimension="2">5.0 5.0 5.0 6.0 6.0 6.0 5.0 5.0 5.0 </gml:posList></gml:LinearRing></gml:interior></gml:Polygon>

-- Creating an XMLTYPE from the GML fragment. Also useful for "pretty
-- printing" the GML output.
SET LONG 40000
SELECT XMLTYPE(
 SDO_UTIL.TO_GML311GEOMETRY(sdo_geometry(2003, 262152, null,
 sdo_elem_info_array(1,1003,1, 11, 2003, 1, 21, 2003, 1),
 sdo_ordinate_array(10.10,10.20, 40.50,10.2, 40.5,41.10, 10.1,41.1,
 10.10, 10.20, 30.30,30.30, 30.30, 40.10, 40.10, 40.10, 30.30,
```

```

 30.30, 30.30, 5, 5, 5, 6, 6, 6, 6, 5, 5, 5 ))
)
AS Gml311Geometry FROM DUAL;

GML311GEOMETRY
-----
<gml:Polygon srsName="SDO:262152" xmlns:gml="http://www.opengis.net/gml">
  <gml:exterior>
 <gml:LinearRing>
 <gml:posList srsDimension="2">10.1 10.2 40.5 10.2 40.5 41.1 10.1 41.1 10.1
10.2 </gml:posList>
 </gml:LinearRing>
  </gml:exterior>
  <gml:interior>
 <gml:LinearRing>
 <gml:posList srsDimension="2">30.3 30.3 30.3 40.1 40.1 40.1 30.3 30.3
30.3 </gml:posList>
  </gml:LinearRing>
  </gml:interior>
</gml:interior>
</gml:Polygon>
-----
```

Related Topics

[SDO_UTIL.TO_GMLGEOMETRY](#)

35.47 SDO_UTIL.TO_GMLGEOMETRY

Format

```
SDO_UTIL.TO_GMLGEOMETRY(
  geometry  IN SDO_GEOMETRY
) RETURN CLOB;
```

or

```
SDO_UTIL.TO_GML311GEOMETRY(
  geometry  IN SDO_GEOMETRY,
  coordOrder IN NUMBER
) RETURN CLOB;
```

Description

Converts a Spatial and Graph geometry object to a geography markup language (GML 2.0) fragment based on the geometry types defined in the Open GIS `geometry.xsd` schema document.

Parameters

geometry

Geometry for which to return the GML fragment.

coordOrder

(Reserved for Oracle use.)

Usage Notes

This function does not convert circles, geometries containing any circular arcs, LRS geometries, or geometries with an SDOETYPE value of 0 (type 0 elements); it returns an empty CLOB in these cases.

This function converts the input geometry to a GML fragment based on some GML geometry types defined in the Open GIS Implementation Specification.

Polygons must be defined using the conventions for Oracle9i and later releases of Spatial and Graph. That is, the outer boundary is stored first (with ETYPE=1003) followed by zero or more inner boundary elements (ETYPE=2003). For a polygon with holes, the outer boundary must be stored first in the SDO_ORDINATES definition, followed by coordinates of the inner boundaries.

LRS geometries must be converted to standard geometries (using the [SDO_LRS.CONVERT_TO_STD_GEOM](#) or [SDO_LRS.CONVERT_TO_STD_LAYER](#) function) before being passed to the TO_GMLGEOMETRY function. (See the Examples section for an example that uses CONVERT_TO_STD_GEOM with the TO_GMLGEOMETRY function.)

Any circular arcs or circles must be densified (using the [SDO_GEOG.SDO_ARC_DENSIFY](#) function) or represented as polygons (using the [SDO_GEOG.SDO_BUFFER](#) function) before being passed to the TO_GMLGEOMETRY function. (See the Examples section for an example that uses SDO_ARC_DENSIFY with the TO_GMLGEOMETRY function.)

Label points are discarded. That is, if a geometry has a value for the SDO_POINT field and values in SDO_ELEM_INFO and SDO_ORDINATES, the SDO_POINT is not output in the GML fragment.

The SDO_SRID value is output in the form `srsName="SDO:<srid>"`. For example, "SDO:8307" indicates SDO_SRID 8307, and "SDO:" indicates a null SDO_SRID value. No checks are made for the validity or consistency of the SDO_SRID value. For example, the value is not checked to see if it exists in the MDSYS.CS_SRS table or if it conflicts with the SRID value for the layer in the USER_SDO_GEOG_METADATA view.

Coordinates are always output using the `<coordinates>` tag and `decimal='.'`, `cs=''` (that is, with the comma as the coordinate separator), and `ts=' '` (that is, with a space as the tuple separator), even if the NLS_NUMERIC_CHARACTERS setting has `', '` (comma) as the decimal character.

The GML output is not formatted; there are no line breaks or indentation of tags. To see the contents of the returned CLOB in SQL*Plus, use the TO_CHAR() function or set the SQL*Plus parameter LONG to a suitable value (for example, SET LONG 40000). To get formatted GML output or to use the return value of TO_GMLGEOMETRY in SQLX or Oracle XML DB functions such as XMLEMENT, use the XMLTYPE(clobval CLOB) constructor.

Examples

The following example returns the GML fragment for the `cola_b` geometry in the `COLA_MARKETS` table. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data.](#))

```
-- Convert cola_b geometry to GML fragment.
SELECT TO_CHAR(SDO_UTIL.TO_GMLGEOMETRY(shape)) AS GmlGeometry
  FROM COLA_MARKETS c WHERE c.name = 'cola_b';

GMLGEOMETRY
-----
<gml:Polygon srsName="SDO:" xmlns:gml="http://www.opengis.net/gml"><gml:outerBoundaryIs><gml:LinearRing><gml:coordinates decimal="." cs="," ts=" ">5,1 8,1 8,6 5 ,7 5,1 </gml:coordinates></gml:LinearRing></gml:outerBoundaryIs></gml:Polygon>
```

The following example returns the GML fragment for the arc densification of the `cola_d` geometry in the `COLA_MARKETS` table. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data.](#))

```
SET LONG 40000
SELECT XMLTYPE(SDO_UTIL.TO_GMLGEOMETRY(
  SDO_Geom.SDO_Arc_Densify(c.shape, m.diminfo, 'arc_tolerance=0.05')))
  AS GmlGeometry FROM cola_markets c, user_sdo_geom_metadata m
 WHERE m.table_name = 'COLA_MARKETS' AND m.column_name = 'SHAPE'
 AND c.name = 'cola_d';

GMLGEOMETRY
-----
<gml:Polygon srsName="SDO:" xmlns:gml="http://www.opengis.net/gml"><gml:outerBoundaryIs><gml:LinearRing><gml:coordinates decimal="." cs="," ts=" ">8,7 8.7653668 6473018,7.15224093497743 9.4142135623731,7.58578643762691 9.84775906502257,8.234 63313526982 10,9 9.84775906502257,9.76536686473018 9.4142135623731,10.4142135623731 8.76536686473018,10.8477590650226 8,11 7.23463313526982,10.8477590650226 6.5 8578643762691,10.4142135623731 6.15224093497743,9.76536686473018 6,9 6.15224093497743,8.23463313526982 6.58578643762691,7.5857864376269 7.23463313526982,7.15224093497743 8,7 </gml:coordinates></gml:LinearRing></gml:outerBoundaryIs></gml:Polygon>
```

The following example converts an LRS geometry to a standard geometry and returns the GML fragment for the geometry. (The example uses the definitions and data from [Example of LRS Functions.](#))

```
SET LONG 40000
-- Convert LRS geometry to standard geometry before using TO_GMLGEOMETRY.
SELECT XMLTYPE(SDO_UTIL.TO_GMLGEOMETRY(
  SDO_LRS.CONVERT_TO_STD_GEOM(route_geometry)))
  AS GmlGeometry FROM lrs_routes a WHERE a.route_id = 1;

GMLGEOMETRY
-----
<gml:LineString srsName="SDO:" xmlns:gml="http://www.opengis.net/gml">
  <gml:coordinates decimal="." cs="," ts=" ">2,2 2,4 8,4 12,4 12,10 8,10 5,14 </gml:coordinates>
</gml:LineString>
```

The following examples return GML fragments for a variety of geometry types.

```
-- Point geometry with coordinates in SDO_ORDINATES. Note the
-- coordinates in the GML are (10,10) and the values in the
```

```
-- SDO_POINT field are discarded.
SELECT TO_CHAR(
 SDO_UTIL.TO_GMLGEOMETRY(sdo_geometry(2001, 8307,
 sdo_point_type(-80, 70, null),
 sdo_elem_info_array(1,1,1), sdo_ordinate_array(10, 10)))
)
AS GmlGeometry FROM DUAL;

GMLGEOMETRY
-----
<gml:Point srsName="SDO:8307" xmlns:gml="http://www.opengis.net/gml"><gml:coordinates decimal=". " cs="," ts=" ">10,10 </gml:coordinates></gml:Point>

-- Multipolygon
SET LONG 40000
SELECT SDO_UTIL.TO_GMLGEOMETRY(
 sdo_geometry(2007, 8307, null,
 sdo_elem_info_array(1,1003,1, 13,1003,1, 23,1003,3),
 sdo_ordinate_array(10.10,10.20, 20.50,20.10, 30.30,30.30, 40.10,40.10,
 30.50, 30.20, 10.10, 10.20,
 5,5, 5,6, 6,6, 6,5, 5,5, 7,7, 8,8 ))
)
AS GmlGeometry FROM DUAL;

GMLGEOMETRY
-----
<gml:MultiPolygon srsName="SDO:8307" xmlns:gml="http://www.opengis.net/gml"><gml:polygonMember><gml:Polygon><gml:outerBoundaryIs><gml:LinearRing><gml:coordinates decimal=". " cs="," ts=" ">10.1,10.2 20.5,20.1 30.3,30.3 40.1,40.1 30.5,30.2 10
.1,10.2 </gml:coordinates></gml:LinearRing></gml:outerBoundaryIs></gml:Polygon></gml:polygonMember><gml:polygonMember><gml:Polygon><gml:outerBoundaryIs><gml:LinearRing><gml:coordinates decimal=". " cs="," ts=" ">5.0,5.0 5.0,6.0 6.0,6.0 6.0,5
.0 5.0,5.0 </gml:coordinates></gml:LinearRing></gml:outerBoundaryIs></gml:Polygon></gml:polygonMember><gml:polygonMember><gml:Polygon><gml:outerBoundaryIs><gml:LinearRing><gml:coordinates decimal=". " cs="," ts=" ">7.0,7.0 8.0,7.0 8.0,8.0 7
.0,8.0 7.0,7.0 </gml:coordinates></gml:LinearRing></gml:outerBoundaryIs></gml:Polygon></gml:polygonMember></gml:MultiPolygon>

SQL> SET LONG 80

-- Rectangle (geodetic)
SELECT TO_CHAR(
 SDO_UTIL.TO_GMLGEOMETRY(sdo_geometry(2003, 8307, null,
 sdo_elem_info_array(1,1003,3),
 sdo_ordinate_array(10.10,10.10, 20.10,20.10 )))
)
AS GmlGeometry FROM DUAL;

GMLGEOMETRY
-----
<gml:Box srsName="SDO:8307" xmlns:gml="http://www.opengis.net/gml"><gml:coordinates decimal=". " cs="," ts=" ">10.1,10.1 20.1,20.1 </gml:coordinates></gml:Box>

-- Polygon with holes
SELECT TO_CHAR(
 SDO_UTIL.TO_GMLGEOMETRY(sdo_geometry(2003, 262152, null,
 sdo_elem_info_array(1,1003,3, 5, 2003, 1, 13, 2003, 1),
 sdo_ordinate_array(10.10,10.20, 40.50, 41.10, 30.30, 30.30, 30.30,
 40.10, 40.10, 40.10, 30.30, 30.30, 5, 5, 5, 6, 6, 6, 6, 5, 5, 5 )))
)
```

```

)
AS GmlGeometry FROM DUAL;

GMLGEOMETRY
-----
<gml:Polygon srsName="SDO:262152" xmlns:gml="http://www.opengis.net/gml"><gml:outerBoundaryIs><gml:LinearRing><gml:coordinates decimal=". " cs="," ts=" ">10.1,10
.2, 40.5,10.2, 40.5,41.1, 10.1,41.1, 10.1,10.2 </gml:coordinates></gml:LinearRing></gml:outerBoundaryIs><gml:innerBoundaryIs><gml:LinearRing><gml:coordinates decimal=". " cs="," ts=" ">30.3,30.3 30.3,40.1 40.1,40.1 30.3,30.3 </gml:coordinates></gml:LinearRing></gml:innerBoundaryIs><gml:innerBoundaryIs><gml:LinearRing><gml:coordinates decimal=". " cs="," ts=" ">5,5 5,6 6,6 6,5 5,5 </gml:coordinates></gml:LinearRing></gml:innerBoundaryIs></gml:Polygon>

-- Creating an XMLTYPE from the GML fragment. Also useful for "pretty"
-- printing" the GML output.
SET LONG 40000
SELECT XMLTYPE(
 SDO_UTIL.TO_GMLGEOMETRY(sdo_geometry(2003, 262152, null,
 sdo_elem_info_array(1,1003,1, 11, 2003, 1, 21, 2003, 1),
 sdo_ordinate_array(10.10,10.20, 40.50,10.2, 40.5,41.10, 10.1,41.1,
 10.10, 10.20, 30.30,30.30, 30.30, 40.10, 40.10, 40.10, 40.10, 30.30,
 30.30, 30.30, 5, 5, 6, 6, 6, 6, 5, 5, 5)))
)
AS GmlGeometry FROM DUAL;

GMLGEOMETRY
-----
<gml:Polygon srsName="SDO:262152" xmlns:gml="http://www.opengis.net/gml"><gml:outerBoundaryIs><gml:LinearRing><gml:coordinates decimal=". " cs="," ts=" ">10.1,10
.2 40.5,10.2 40.5,41.1 10.1,41.1 10.1,10.2 </gml:coordinates></gml:LinearRing></gml:outerBoundaryIs><gml:innerBoundaryIs><gml:LinearRing><gml:coordinates decimal=". " cs="," ts=" ">30.3,30.3 30.3,40.1 40.1,40.1 40.1,30.3 30.3,30.3 </gml:coordinates></gml:LinearRing></gml:innerBoundaryIs><gml:innerBoundaryIs><gml:LinearRing><gml:coordinates decimal=". " cs="," ts=" ">5,5 5,6 6,6 6,5 5,5 </gml:coordinates></gml:LinearRing></gml:innerBoundaryIs></gml:Polygon>

```

The following example uses the TO_GMLGEOMETRY function with the Oracle XML DB XMLTYPE data type and the XMLEMENT and XMLFOREST functions.

```

SELECT xmlelement("State", xmlelements(
 'http://www.opengis.net/gml' as "xmlns:gml"),
 xmlforest(state as "Name", totpop as "Population",
 xmltype(sdo_util.to_gmlgeometry(geom)) as "gml:geometryProperty"))
 AS theXMLElements FROM states WHERE state_abrv in ('DE', 'UT');

```

THEXMLELEMENTS

```

<State xmlns:gml="http://www.opengis.net/gml">
 <Name>Delaware</Name>
 <Population>666168</Population>
 <gml:geometryProperty>
 <gml:Polygon srsName="SDO:" xmlns:gml="http://www.opengis.net/gml">
 <gml:outerBoundaryIs>
 <gml:LinearRing>
 <gml:coordinates decimal=". " cs="," ts=" ">-75.788704,39.721699 -75.78
8704,39.6479 -75.767014,39.377106 -75.76033,39.296497 -75.756294,39.24585 -75.74
8016,39.143196 -75.722961,38.829895 -75.707695,38.635166 -75.701912,38.560619 -7
5.693871,38.460011 -75.500336,38.454002 -75.341614,38.451855 -75.049339,38.45165
3 -75.053841,38.538429 -75.06015,38.605465 -75.063263,38.611275 -75.065308,38.62

```

```

949 -75.065887,38.660919 -75.078697,38.732403 -75.082527,38.772045 -75.091667,38
.801208 -75.094185,38.803699 -75.097572,38.802986 -75.094116,38.793579 -75.09926
6,38.78756 -75.123619,38.781784 -75.137962,38.782703 -75.18692,38.803772 -75.215
019,38.831547 -75.23735,38.849014 -75.260498,38.875 -75.305908,38.914673 -75.316
399,38.930309 -75.317284,38.93676 -75.312851,38.945576 -75.312859,38.945618 -75.
31205,38.967804 -75.31778,38.986012 -75.341431,39.021233 -75.369606,39.041359 -7
5.389229,39.051422 -75.40181,39.06702 -75.401306,39.097713 -75.411369,39.148029
-75.407845,39.175201 -75.396271,39.187778 -75.39225,39.203377 -75.40181,39.23104
9 -75.402817,39.253189 -75.409355,39.264759 -75.434006,39.290424 -75.439041,39.3
13065 -75.453125,39.317093 -75.457657,39.326653 -75.469231,39.330677 -75.486336,
39.341743 -75.494888,39.354324 -75.504448,39.357346 -75.51284,39.366291 -75.5129
24,39.366482 -75.523773,39.392052 -75.538651,39.415707 -75.56749,39.436436 -75.5
9137,39.463696 -75.592941,39.471806 -75.590019,39.488026 -75.587311,39.496136 -7
5.5774,39.508076 -75.554192,39.506947 -75.528442,39.498005 -75.530373,39.510303
-75.527145,39.531326 -75.52803,39.535168 -75.53437,39.540592 -75.519386,39.55528
6 -75.512291,39.567505 -75.515587,39.580639 -75.528046,39.584 -75.538269,39.5935
67 -75.554016,39.601727 -75.560143,39.622578 -75.556602,39.6348 -75.549599,39.63
7699 -75.542397,39.645901 -75.535507,39.647099 -75.514999,39.668499 -75.507523,3
9.69685 -75.496597,39.701302 -75.488914,39.714722 -75.477997,39.714901 -75.47550
2,39.733501 -75.467972,39.746975 -75.463707,39.761101 -75.448494,39.773857 -75.4
38301,39.783298 -75.405701,39.796101 -75.415405,39.801678 -75.454102,39.820202 -
75.499199,39.833199 -75.539703,39.8381 -75.5802,39.838417 -75.594017,39.837345 -
75.596107,39.837044 -75.639488,39.82893 -75.680145,39.813839 -75.71096,39.796352
-75.739716,39.772881 -75.760689,39.74712 -75.774101,39.721699 -75.788704,39.721
699 </gml:coordinates>
 </gml:LinearRing>
 </gml:outerBoundaryIs>
 </gml:Polygon>
 </gml:geometryProperty>
</State>

<State xmlns:gml="http://www.opengis.net/gml">
 <Name>Utah</Name>
 <Population>1722850</Population>
 <gml:geometryProperty>
 <gml:Polygon srsName="SDO:" xmlns:gml="http://www.opengis.net/gml">
 <gml:outerBoundaryIs>
 <gml:LinearRing>
 <gml:coordinates decimal="." cs="," ts=" ">-114.040871,41.993805 -114.
038803,41.884899 -114.041306,41 -114.04586,40.116997 -114.046295,39.906101 -114.
046898,39.542801 -114.049026,38.67741 -114.049339,38.572968 -114.049095,38.14864
-114.0476,37.80946 -114.05098,37.746284 -114.051666,37.604805 -114.052025,37.10
3989 -114.049797,37.000423 -113.484375,37 -112.898598,37.000401 -112.539604,37.0
00683 -112.37.000977 -111.412048,37.001514 -111.133018,37.00079 -110.75,37.00320
1 -110.5,37.004265 -110.469505,36.998001 -110.36.997967 -109.044571,36.999088 -1
09.045143,37.375 -109.042824,37.484692 -109.040848,37.881176 -109.041405,38.1530
27 -109.041107,38.1647 -109.059402,38.275501 -109.059296,38.5 -109.058868,38.719
906 -109.051765,39 -109.050095,39.366699 -109.050697,39.4977 -109.050499,39.6605
-109.050156,40.222694 -109.047577,40.653641 -109.0494,41.000702 -109.2313,41.00
2102 -109.534233,40.998184 -110.40.997398 -110.047768,40.997696 -110.5,40.994801
-111.045982,40.998013 -111.045815,41.251774 -111.045097,41.579899 -111.045944,4
2.001633 -111.506493,41.999588 -112.108742,41.997677 -112.16317,41.996784 -112.1
72562,41.996643 -112.192184,42.001244 -113.41.998314 -113.875,41.988091 -114.040
871,41.993805 </gml:coordinates>
 </gml:LinearRing>
 </gml:outerBoundaryIs>
 </gml:Polygon>
 </gml:geometryProperty>
</State>
```

Related Topics[SDO_UTIL.TO_GML311GEOMETRY](#)

35.48 SDO_UTIL.TO_JSON

Format

```
SDO_UTIL.TO_JSON(
 geometry IN SDO_GEOMETRY
) RETURN CLOB;
```

Description

Converts an SDO_GEOMETRY object to a JSON object in **CLOB** format.

Parameters**geometry**

Geometry in SDO_GEOMETRY format to be converted to a JSON object.

Usage Notes

For information about using JSON data that is stored in Oracle Database, see *Oracle Database JSON Developer's Guide*.

For information about Spatial and Graph support for JSON, see [JSON and GeoJSON Support in Oracle Spatial and Graph](#).

The [SDO_UTIL.TO_JSON_VARCHAR](#) function (which returns a VARCHAR2 result) runs faster than this function. However, because that function returns a VARCHAR2 result, it can be used only on very small geometries. Any geometry that generates more than 4000 bytes of JSON (or 32767 bytes if the database parameter MAX_STRING_SIZE is set to EXTENDED) results in a truncated and invalid JSON object.

To convert a geometry in JSON format to an SDO_GEOMETRY object, use the [SDO_UTIL.FROM_JSON](#) function.

Examples

The following example shows conversion to and from JSON format. (The example uses the definitions and data from [Simple Example: Inserting, Indexing, and Querying Spatial Data](#), specifically the `cola_b` geometry from the `COLA_MARKETS` table.)

```
DECLARE
 cola_b_geom SDO_GEOMETRY;
 returned_geom  SDO_GEOMETRY;
 returned_json  CLOB;
BEGIN
 -- Populate geometry variable with cola market cols_b shape.
 SELECT c.shape into cola_b_geom FROM cola_markets c
 WHERE c.name = 'cola_b';
 -- From geometry to JSON
 returned_json := SDO_UTIL.TO_JSON(cola_b_geom);

 -- From JSON to geometry
 returned_geom := SDO_UTIL.FROM_JSON(returned_json);
```

```
END;
/
```

The following example shows the JSON object that represents a specified geometry. (In this case the geometry definition reflects the `cola_b` geometry from the `COLA_MARKETS` table, defined in [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data.](#))

```
SELECT SDO_UTIL.TO_JSON(
  SDO_Geometry(2003, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1, 1003, 1),
 SDO_ORDINATE_ARRAY(5, 1, 8, 1, 8, 6, 5, 7, 5, 1))) JSON
FROM DUAL;
JSON
-----
{"polygon": { "boundary": [ { "line": { "datapoints": [[5.0, 1.0], [8.0, 1.0], [8.0, 6.0], [5.0, 7.0], [5.0, 1.0]]} } ] }}
```

Related Topics

- [SDO_UTIL.TO_JSON_VARCHAR](#)
- [SDO_UTIL.FROM_JSON](#)

35.49 SDO_UTIL.TO_JSON_VARCHAR

Format

```
SDO_UTIL.TO_JSON_VARCHAR(
  geometry  IN SDO_GEOMETRY
) RETURN VARCHAR2;
```

Description

Converts an SDO_GEOMETRY object to a JSON object in **VARCHAR2** format.

Parameters

geometry

Geometry in SDO_GEOMETRY format to be converted to a JSON object.

Usage Notes

For information about using JSON data that is stored in Oracle Database, see *Oracle Database JSON Developer's Guide*.

For information about Spatial and Graph support for JSON, see [JSON and GeoJSON Support in Oracle Spatial and Graph](#).

This function (which returns a VARCHAR2 result) runs faster than the `SDO_UTIL.TO_JSON` (which returns a CLOB result). However, this function can be used only on very small geometries. Any geometry that generates more than 4000 bytes of JSON (or 32767 bytes if the database parameter `MAX_STRING_SIZE` is set to EXTENDED) results in a truncated and invalid JSON object.

To convert a geometry in JSON format to an SDO_GEOMETRY object, use the [SDO_UTIL.FROM_JSON](#) function.

Examples

The following example shows conversion to and from JSON format. (The example uses the definitions and data from [Simple Example: Inserting, Indexing, and Querying Spatial Data](#), specifically the `cola_b` geometry from the `COLA_MARKETS` table.)

```
DECLARE
 cola_b_geom SDO_GEOMETRY;
 returned_geom  SDO_GEOMETRY;
 returned_json  VARCHAR2(4000);
BEGIN
 -- Populate geometry variable with cola market cols_b shape.
 SELECT c.shape into cola_b_geom FROM cola_markets c
 WHERE c.name = 'cola_b';
 -- From geometry to JSON
 returned_json := SDO_UTIL.TO_JSON_VARCHAR(cola_b_geom);

 -- From JSON to geometry
 returned_geom := SDO_UTIL.FROM_JSON(returned_json);
END;
/
```

The following example shows the GeoJSON object that represents a specified geometry. (In this case the geometry definition reflects the `cola_b` geometry from the `COLA_MARKETS` table, defined in [Simple Example: Inserting, Indexing, and Querying Spatial Data](#).)

```
SELECT SDO_UTIL.TO_JSON_VARCHAR(
 SDO_GEOMETRY(2003, NULL, NULL,
 SDO_ELEM_INFO_ARRAY(1, 1003, 1),
 SDO_ORDINATE_ARRAY(5, 1, 8, 1, 8, 6, 5, 7, 5, 1))) JSON
FROM DUAL;
JSON
-----
{"polygon": {"boundary": [{"line": {"datapoints": [[5.0, 1.0], [8.0, 1.0], [8.0, 6.0], [5.0, 7.0], [5.0, 1.0]]}]}]}
```

Related Topics

- [SDO_UTIL.TO_JSON](#)
- [SDO_UTIL.FROM_JSON](#)

35.50 SDO_UTIL.TO_KMLGEOMETRY

Format

```
SDO_UTIL.TO_KMLGEOMETRY(
 geometry  IN SDO_GEOMETRY
) RETURN CLOB;
```

Description

Converts a Spatial and Graph geometry object to a KML (Keyhole Markup Language) document.

Parameters

geometry

Geometry for which to return the KML document.

Usage Notes

This function does not convert circles, geometries containing any circular arcs, LRS geometries, or geometries with an SDOETYPE value of 0 (type 0 elements); it returns an empty CLOB in these cases.

Polygons must be defined using the conventions for Oracle9i and later releases of Spatial and Graph. That is, the outer boundary is stored first (with ETYPE=1003) followed by zero or more inner boundary elements (ETYPE=2003). For a polygon with holes, the outer boundary must be stored first in the SDO_ORDINATES definition, followed by coordinates of the inner boundaries.

LRS geometries must be converted to standard geometries (using the [SDO_LRS.CONVERT_TO_STD_GEOM](#) or [SDO_LRS.CONVERT_TO_STD_LAYER](#) function) before being passed to the TO_KMLGEOMETRY function.

Any circular arcs or circles must be densified (using the [SDO_Geom.SDO_Arc_Densify](#) function) or represented as polygons (using the [SDO_Geom.SDO_Buffer](#) function) before being passed to the TO_KMLGEOMETRY function.

Label points are discarded. That is, if a geometry has a value for the SDO_POINT field and values in SDO_ELEM_INFO and SDO_ORDINATES, the SDO_POINT is not output in the KML document.

Solid geometries are converted to KML MultiGeometry objects, because KML 2.1 does not support solids. If you then use the [SDO_UTIL.FROM_KMLGEOMETRY](#) function on the MultiGeometry, the result is not an Oracle Spatial and Graph solid geometry (that is, its SDO_GTYPE value does not reflect a geometry type of SOLID or MULTISOLID).

The KML output is not formatted; there are no line breaks or indentation of tags. To see the contents of the returned CLOB in SQL*Plus, use the TO_CHAR() function or set the SQL*Plus parameter LONG to a suitable value (for example, SET LONG 2000). To get formatted GML output or to use the return value of TO_KMLGEOMETRY in SQLX or Oracle XML DB functions such as XMLELEMENT, use the XMLTYPE(clobval CLOB) constructor.

Examples

The following example shows conversion to and from KML format. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and Querying Spatial Data](#), specifically the cola_c geometry from the COLA_MARKETS table.)

```
-- Convert cola_c geometry to a KML document; convert that result to
-- a spatial geometry.
set long 2000;
DECLARE
  kmlgeom CLOB;
  val_result VARCHAR2(5);
  geom_result SDO_GEOMETRY;
  geom SDO_GEOMETRY;
BEGIN
```

```
SELECT c.shape INTO geom FROM cola_markets c WHERE c.name = 'cola_c';

-- To KML geometry
kmlgeom := SDO_UTIL.TO_KMLGEOMETRY(geom);
DBMS_OUTPUT.PUT_LINE('To KML geometry result = ' || TO_CHAR(kmlgeom));

-- From KML geometry
geom_result := SDO_UTIL.FROM_KMLGEOMETRY(kmlgeom);
-- Validate the returned geometry.
val_result := SDO_GEM.VALIDATE_GEOMETRY_WITH_CONTEXT(geom_result, 0.005);
DBMS_OUTPUT.PUT_LINE('Validation result = ' || val_result);

END;
/
To KML geometry result =
<Polygon><extrude>0</extrude><tessellate>0</tessellate><altitudeMode>relativeToGround</altitudeMode><outerBoundaryIs><LinearRing><coordinates>3.0,3.0 6.0,3.0 6.0,5.0 4.0,5.0 3.0,3.0 </coordinates></LinearRing></outerBoundaryIs></Polygon>
Validation result = TRUE
```

Related Topics

- [SDO_UTIL.FROM_KMLGEOMETRY](#)

35.51 SDO_UTIL.TO_WKBGEOMETRY

Format

```
SDO_UTIL.TO_WKBGEOMETRY(
 geometry IN SDO_GEOMETRY
) RETURN BLOB;
```

Description

Converts a Spatial and Graph geometry object to the well-known binary (WKB) format.

Parameters

geometry

SDO_GEOMETRY object to be converted to WKB format.

Usage Notes

The input geometry is converted to the well-known binary (WKB) format, as defined by the Open Geospatial Consortium and the International Organization for Standardization (ISO).

This function is patterned after the SQL Multimedia recommendations in *ISO 13249-3, Information technology - Database languages - SQL Multimedia and Application Packages - Part 3: Spatial*.

To convert a geometry in WKB format to an SDO_GEOMETRY object, use the [SDO_UTIL.FROM_WKBGEOMETRY](#) function.

Examples

The following example shows conversion to and from WKB and WKT format, and validation of WKB and WKT geometries. (The example uses the definitions and data

from [Simple Example: Inserting_Indexing_and Querying Spatial Data](#), specifically the `cola_b` geometry from the `COLA_MARKETS` table.)

```
DECLARE
 wkbgeom BLOB;
 wktgeom CLOB;
 val_result VARCHAR2(5);
 geom_result SDO_GEOMETRY;
 geom SDO_GEOMETRY;
BEGIN
 SELECT c.shape INTO geom FROM cola_markets c WHERE c.name = 'cola_b';

 -- To WBT/WKT geometry
 wkbgeom := SDO_UTIL.TO_WKBGEOMETRY(geom);
 wktgeom := SDO_UTIL.TO_WKTGEOMETRY(geom);
 DBMS_OUTPUT.PUT_LINE('To WKT geometry result = ' || TO_CHAR(wktgeom));

 -- From WBT/WKT geometry
 geom_result := SDO_UTIL.FROM_WKBGEOMETRY(wkbgeom);
 geom_result := SDO_UTIL.FROM_WKTGEOMETRY(wktgeom);

 -- Validate WBT/WKT geometry
 val_result := SDO_UTIL.VALIDATE_WKBGEOMETRY(wkbgeom);
 DBMS_OUTPUT.PUT_LINE('WKB validation result = ' || val_result);
 val_result := SDO_UTIL.VALIDATE_WKTGEOMETRY(wktgeom);
 DBMS_OUTPUT.PUT_LINE('WKT validation result = ' || val_result);

END;/

To WKT geometry result = POLYGON ((5.0 1.0, 8.0 1.0, 8.0 6.0, 5.0 7.0, 5.0 1.0))
WKB validation result = TRUE
WKT validation result = TRUE
```

Related Topics

- [SDO_UTIL.FROM_WKBGEOMETRY](#)
- [SDO_UTIL.FROM_WKTGEOMETRY](#)
- [SDO_UTIL.TO_WKTGEOMETRY](#)
- [SDO_UTIL.VALIDATE_WKBGEOMETRY](#)
- [SDO_UTIL.VALIDATE_WKTGEOMETRY](#)

35.52 SDO_UTIL.TO_WKTGEOMETRY

Format

```
SDO_UTIL.TO_WKTGEOMETRY(
 geometry IN SDO_GEOMETRY
) RETURN CLOB;
```

Description

Converts a Spatial and Graph geometry object to the well-known text (WKT) format.

Parameters

geometry

SDO_GEOGRAPHY object to be converted to WKT format.

Usage Notes

The input geometry is converted to the well-known text (WKT) format, as defined by the Open Geospatial Consortium and the International Organization for Standardization (ISO).

This function is patterned after the SQL Multimedia recommendations in *ISO 13249-3, Information technology - Database languages - SQL Multimedia and Application Packages - Part 3: Spatial*.

To convert a geometry in WKT format to an SDO_GEOGRAPHY object, use the [SDO_UTIL.FROM_WKTGEOMETRY](#) function.

Examples

The following example shows conversion to and from WKB and WKT format, and validation of WKB and WKT geometries. (The example uses the definitions and data from [Simple Example: Inserting, Indexing, and Querying Spatial Data](#), specifically the *cola_b* geometry from the *COLA_MARKETS* table.)

```
DECLARE
 wkbgeom BLOB;
 wktgeom CLOB;
 val_result VARCHAR2(5);
 geom_result SDO_GEOGRAPHY;
 geom SDO_GEOGRAPHY;
BEGIN
 SELECT c.shape INTO geom FROM cola_markets c WHERE c.name = 'cola_b';

 -- To WBT/WKT geometry
 wkbgeom := SDO_UTIL.TO_WKBGEOMETRY(geom);
 wktgeom := SDO_UTIL.TO_WKTGEOMETRY(geom);
 DBMS_OUTPUT.PUT_LINE('To WKT geometry result = ' || TO_CHAR(wktgeom));

 -- From WBT/WKT geometry
 geom_result := SDO_UTIL.FROM_WKBGEOMETRY(wkbgeom);
 geom_result := SDO_UTIL.FROM_WKTGEOMETRY(wktgeom);

 -- Validate WBT/WKT geometry
 val_result := SDO_UTIL.VALIDATE_WKBGEOMETRY(wkbgeom);
 DBMS_OUTPUT.PUT_LINE('WKB validation result = ' || val_result);
 val_result := SDO_UTIL.VALIDATE_WKTGEOMETRY(wktgeom);
 DBMS_OUTPUT.PUT_LINE('WKT validation result = ' || val_result);

END;/
```

To WKT geometry result = POLYGON ((5.0 1.0, 8.0 1.0, 8.0 6.0, 5.0 7.0, 5.0 1.0))
WKB validation result = TRUE
WKT validation result = TRUE

Related Topics

- [SDO_UTIL.FROM_WKBGEOMETRY](#)
- [SDO_UTIL.FROM_WKTGEOMETRY](#)

- SDO_UTIL.TO_WKBGEOMETRY
- SDO_UTIL.VALIDATE_WKBGEOMETRY
- SDO_UTIL.VALIDATE_WKTGEOMETRY

35.53 SDO_UTIL.VALIDATE_3DTHEME

Format

```
SDO_UTIL.VALIDATE_3DTHEME(
 theme_name  IN VARCHAR2
) RETURN VARCHAR2;
```

Description

Validates a 3D theme.

Parameters

theme_name

Name of the 3D theme. Must be a value from the USER_SDO_3DTHEMES or ALL_SDO_3DTHEMES view (described in [xxx_SDO_3DTHEMES Views](#)).

Usage Notes

This function performs several validity checks appropriate to the type of theme. For each check it returns the string TRUE if there are no issues, or a brief description of the issue.

If the specified theme has not been defined, the output indicates that there is no theme with that name.

Examples

The following example validates the themes in the USER_SDO_3DTHEMES table. (It assumes that the themes were previously inserted into the USER_SDO_3DTHEMES table.)

```
SELECT
 name || ':' || 
 sdo_util.validate_3dtheme(name) "Theme validity"
FROM user_sdo_3dthemes
ORDER BY name;

Theme validity
-----
Test PC Hawaii Theme 4326: TRUE
Test PC Hawaii Theme 4326 A: No Theme-related Metadata
Test PC Hawaii Theme 4326 A2: XML metadata for "Test PC Hawaii Theme 4326 A2" not
well-formed
Test PC Hawaii Theme 4326 C1: SRID 0 not found
Test PC Hawaii Theme 4326 C2: No VERTICAL SRID 5758 allowed
Test PC Hawaii Theme 4326 D: THEME_COLUMN column and xml metadata do not match,
regarding feature table column
Test PC Hawaii Theme 4326 D2: User "MDMETT"'s table "PCS_HAWAII_4326" has no column
"PC3", according to USER_TAB_COLUMNS
.

Test PC Hawaii Theme 4326 D3: User "MDMETT" has no table "PCS_HAWAII_4326A",
```

```
according to USER_TABLES.  
Test PC Hawaii Theme 4326 D4: THEME_TYPE column and xml metadata do not match,  
regarding geometric feature type  
Test PC Hawaii Theme 4326 D5: User "MDMETT"'s table "PCS_HAWAII_4326" has a column  
"PC" of type "SDO_PC", not "SDO_PC3",  
according to USER_TAB_COLUMNS.  
  
Test PC Hawaii Theme 4326 E: Elevation not strictly monotonously rising from  
position 1 to 2 (value 123.2 >= 123.1)  
Test PC Hawaii Theme 4326 E2: No elevation @color specified at position 2  
Test PC Hawaii Theme 4326 E3: No @elevation specified at position 2  
Test PC Hawaii Theme 4326 E4: Elevation @color at position 2 does not have hex  
format RRGGBB  
Test PC Hawaii Theme 4326 E5: Elevation @color at position 2 does not have hex  
format RRGGBB (character 6)
```

15 rows selected.

Related Topics

- [SDO_UTIL.THEME3D_GET_BLOCK_TABLE](#)
- [SDO_UTIL.THEME3D_HAS_LOD](#)
- [SDO_UTIL.THEME3D_HAS_TEXTURE](#)
- [SDO_UTIL.VALIDATE_SCENE](#)
- [SDO_UTIL.VALIDATE_VIEWFRAME](#)

35.54 SDO_UTIL.VALIDATE_SCENE

Format

```
SDO_UTIL.VALIDATE_SCENE(  
 scene_name  IN VARCHAR2  
) RETURN VARCHAR2;
```

Description

Validates a 3D scene.

Parameters

scene_name

Name of the 3D scene. Must be a value from the USER_SDO_SCENES or ALL_SDO_SCENES view (described in [xxx_SDO_SCENES Views](#)).

Usage Notes

This function performs several validity checks. For each check it returns the string TRUE if there are no issues, or a brief description of the issue.

If the specified scene has not been defined, the output indicates that there is no scene with that name.

Examples

The following example validates the scenes in the USER_SDO_SCENES table. (It assumes that the scenes were previously inserted into the USER_SDO_SCENES table.)

```
SELECT
 name || ':' || sdo_util.validate_scene(name) "Scene validity"
  FROM user_sdo_scenes
 ORDER BY name;

Scene validity
-----
Test PC Hawaii Scene 4326: TRUE
Test PC Hawaii Scene 4326 A: No Scene-related Metadata
Test PC Hawaii Scene 4326 A2: XML metadata for "Test PC Hawaii Scene 4326 A2" not well-formed
Test PC Hawaii Scene 4326 B: Referenced theme "Test PC Hawaii Theme 4326 A": No Theme-related Metadata
Test PC Hawaii Scene 4326 C1: SRID 0 not found
Test PC Hawaii Scene 4326 C2: No VERTICAL SRID 5758 allowed

6 rows selected.
```

Related Topics

- [SDO_UTIL.VALIDATE_3DTHEME](#)
- [SDO_UTIL.VALIDATE_VIEWFRAME](#)

35.55 SDO_UTIL.VALIDATE_VIEWFRAME

Format

```
SDO_UTIL.VALIDATE_VIEWFRAME(
 viewframe_name  IN VARCHAR2
) RETURN VARCHAR2;
```

Description

Validates a 3D viewframe.

Parameters

viewframe_name

Name of the 3D theme. Must be a value from the USER_SDO_VIEWFRAMES or ALL_SDO_VIEWFRAMES view (described in [xxx_SDO_VIEWFRAMES Views](#)).

Usage Notes

This function performs several validity checks. For each check it returns the string TRUE if there are no issues, or a brief description of the issue.

If the specified viewframe has not been defined, the output indicates that there is no viewframe with that name.

Examples

The following example validates the themes in the USER_SDO_3DTHEMES table. (It assumes that the themes were previously inserted into the USER_SDO_3DTHEMES table.)

```
SELECT
 name || ':' || sdo_util.validate_viewframe(name) "Viewframe validity"
  FROM user_sdo_viewframes
 ORDER BY name;

Viewframe validity
-----
Test PC Hawaii Viewpoint 4326: TRUE
Test PC Hawaii Viewpoint 4326 A: No Viewframe-related Metadata
Test PC Hawaii Viewpoint 4326 A2: XML metadata for "Test PC Hawaii Viewpoint 4326
A2" not well-formed
Test PC Hawaii Viewpoint 4326 B1: Referenced scene "Made up": No scene with name
"Made up"
Test PC Hawaii Viewpoint 4326 B2: Referenced scene "Test PC Hawaii Scene 4326 B":
Referenced theme "Test PC Hawaii Theme
4326 A": No Theme-related Metadata

Test PC Hawaii Viewpoint 4326 B3: SCENE_NAME column and xml metadata do not match,
regarding scene name
Test PC Hawaii Viewpoint 4326 C1: SRID 0 not found
Test PC Hawaii Viewpoint 4326 C2: No VERTICAL SRID 5758 allowed

8 rows selected.
```

Related Topics

- [SDO_UTIL.VALIDATE_3DTHEME](#)
- [SDO_UTIL.VALIDATE_SCENE](#)

35.56 SDO_UTIL.VALIDATE_WKBGEOMETRY

Format

```
SDO_UTIL.VALIDATE_WKBGEOMETRY(
 geometry IN BLOB
) RETURN VARCHAR2;
```

Description

Validates the input geometry, which is in the standard well-known binary (WKB) format; returns the string `TRUE` if the geometry is valid or `FALSE` if the geometry is not valid.

Parameters

geometry

Geometry in WKB format to be checked for validity.

Usage Notes

To be valid, the input geometry must be in the well-known binary (WKB) format, as defined by the Open Geospatial Consortium and the International Organization for Standardization (ISO).

This function is patterned after the SQL Multimedia recommendations in *ISO 13249-3, Information technology - Database languages - SQL Multimedia and Application Packages - Part 3: Spatial*.

To validate a geometry in the well-known text (WKT) format, use the [SDO_UTIL.VALIDATE_WKTGEOMETRY](#) function.

Examples

The following example shows conversion to and from WKB and WKT format, and validation of WKB and WKT geometries. (The example uses the definitions and data from [Simple Example: Inserting_Indexing_and_Querying_Spatial_Data](#), specifically the `cola_b` geometry from the `COLA_MARKETS` table.)

```
DECLARE
  wkbgeom BLOB;
  wktgeom CLOB;
  val_result VARCHAR2(5);
  geom_result SDO_GEOMETRY;
  geom SDO_GEOMETRY;
BEGIN
  SELECT c.shape INTO geom FROM cola_markets c WHERE c.name = 'cola_b';

  -- To WBT/WKT geometry
  wkbgeom := SDO_UTIL.TO_WKBGEOMETRY(geom);
  wktgeom := SDO_UTIL.TO_WKTGEOMETRY(geom);
  DBMS_OUTPUT.PUT_LINE('To WKT geometry result = ' || TO_CHAR(wktgeom));

  -- From WBT/WKT geometry
  geom_result := SDO_UTIL.FROM_WKBGEOMETRY(wkbgeom);
  geom_result := SDO_UTIL.FROM_WKTGEOMETRY(wktgeom);

  -- Validate WBT/WKT geometry
  val_result := SDO_UTIL.VALIDATE_WKBGEOMETRY(wkbgeom);
  DBMS_OUTPUT.PUT_LINE('WKB validation result = ' || val_result);
  val_result := SDO_UTIL.VALIDATE_WKTGEOMETRY(wktgeom);
  DBMS_OUTPUT.PUT_LINE('WKT validation result = ' || val_result);

END;/

To WKT geometry result = POLYGON ((5.0 1.0, 8.0 1.0, 8.0 6.0, 5.0 7.0, 5.0 1.0))
WKB validation result = TRUE
WKT validation result = TRUE
```

Related Topics

- [SDO_UTIL.FROM_WKBGEOMETRY](#)
- [SDO_UTIL.FROM_WKTGEOMETRY](#)
- [SDO_UTIL.TO_WKBGEOMETRY](#)
- [SDO_UTIL.TO_WKTGEOMETRY](#)
- [SDO_UTIL.VALIDATE_WKTGEOMETRY](#)

35.57 SDO_UTIL.VALIDATE_WKTGEOMETRY

Format

```
SDO_UTIL.VALIDATE_WKTGEOMETRY(
 geometry IN CLOB
) RETURN VARCHAR2;
```

or

```
SDO_UTIL.VALIDATE_WKTGEOMETRY(
 geometry IN VARCHAR2
) RETURN VARCHAR2;
```

Description

Validates the input geometry, which is of type CLOB or VARCHAR2 and in the standard well-known text (WKT) format; returns the string TRUE if the geometry is valid or FALSE if the geometry is not valid.

Parameters

geometry

Geometry in WKT format to be checked for validity.

Usage Notes

To be valid, the input geometry must be in the well-known text (WKT) format, as defined by the Open Geospatial Consortium and the International Organization for Standardization (ISO).

This function is patterned after the SQL Multimedia recommendations in *ISO 13249-3, Information technology - Database languages - SQL Multimedia and Application Packages - Part 3: Spatial*.

To validate a geometry in the well-known binary (WKB) format, use the [SDO_UTIL.VALIDATE_WKBGEOMETRY](#) function.

Examples

The following example shows conversion to and from WKB and WKT format, and validation of WKB and WKT geometries. (The example uses the definitions and data from [Simple Example: Inserting_ Indexing_ and Querying Spatial Data](#), specifically the cola_b geometry from the COLA_MARKETS table.)

```
DECLARE
 wkbgeom BLOB;
 wktgeom CLOB;
 val_result VARCHAR2(5);
 geom_result SDO_GEOMETRY;
 geom SDO_GEOMETRY;
BEGIN
 SELECT c.shape INTO geom FROM cola_markets c WHERE c.name = 'cola_b';

 -- To WBT/WKT geometry
 wkbgeom := SDO_UTIL.TO_WKBGEOMETRY(geom);
 wktgeom := SDO_UTIL.TO_WKTGEOMETRY(geom);
 DBMS_OUTPUT.PUT_LINE('To WKT geometry result = ' || TO_CHAR(wktgeom));
```

```
-- From WBT/WKT geometry
geom_result := SDO_UTIL.FROM_WKBGEOMETRY(wkbgeom);
geom_result := SDO_UTIL.FROM_WKTGEOMETRY(wktgeom);

-- Validate WBT/WKT geometry
val_result := SDO_UTIL.VALIDATE_WKBGEOMETRY(wkbgeom);
DBMS_OUTPUT.PUT_LINE('WKB validation result = ' || val_result);
val_result := SDO_UTIL.VALIDATE_WKTGEOMETRY(wktgeom);
DBMS_OUTPUT.PUT_LINE('WKT validation result = ' || val_result);

END; /
```

To WKT geometry result = POLYGON ((5.0 1.0, 8.0 1.0, 8.0 6.0, 5.0 7.0, 5.0 1.0))
WKB validation result = TRUE
WKT validation result = TRUE

Related Topics

- [SDO_UTIL.FROM_WKBGEOMETRY](#)
- [SDO_UTIL.FROM_WKTGEOMETRY](#)
- [SDO_UTIL.TO_WKBGEOMETRY](#)
- [SDO_UTIL.TO_WKTGEOMETRY](#)
- [SDO_UTIL.VALIDATE_WKBGEOMETRY](#)

36

SDO_WCS Package (Web Coverage Service)

The MDSYS.SDO_WCS package contains subprograms associated with Oracle Spatial and Graph support for Web Coverage Service (WCS).

It assumes that you are familiar with the concepts and techniques described in [Web Coverage Service \(WCS\) Support](#).

- [SDO_WCS.CreateTempTable](#)
- [SDO_WCS.DropTempTable](#)
- [SDO_WCS.GrantPrivilegesToWCS](#)
- [SDO_WCS.Init](#)
- [SDO_WCS.PublishCoverage](#)
- [SDO_WCS.RevokePrivilegesFromWCS](#)
- [SDO_WCS.UnpublishCoverage](#)
- [SDO_WCS.ValidateCoverages](#)

36.1 SDO_WCS.CreateTempTable

Format

```
SDO_WCS.CreateTempTable(
 schema_name IN VARCHAR2 DEFAULT USER,
 tablespace_name IN VARCHAR2 DEFAULT NULL);
```

Description

Creates temporary tables necessary during GetCoverage processing when reprojection or transformation is involved.

Parameters

schema_name

Name of the schema in which temporary tables will be created. If not specified, the tables are created in invoking user's schema.

tablespace_name

Name of the tablespace for temporary tables. If not specified, the user's default tablespace is used.

Usage Notes

Each temporary GeoRaster object is stored in the same schema as the original GeoRaster object. When a [GetCoverage Operation \(WCS\)](#) response has been sent to the client, any temporary GeoRaster created during processing of a request is deleted.

This procedure must be invoked for all schemas whose GeoRaster objects will be published as coverages.

For information about support for WCS, see [Web Coverage Service \(WCS\) Support](#).

Examples

The following example creates WCS temporary tables in the invoker's schema.

```
CALL SDO_WCS.createTempTable();
```

The following example creates WCS temporary tables in the SCOTT schema. The invoking user must have privileges to create tables in the SCOTT schema.

```
CALL SDO_WCS.createTempTable('SCOTT');
```

36.2 SDO_WCS.DropTempTable

Format

```
SDO_WCS.DropTempTable(  
 schema_name IN VARCHAR2 DEFAULT USER);
```

Description

Drops WCS temporary tables from a schema. (WCS Temporary tables are necessary for WCS GeoCoverage processing.)

Parameters

schema_name

Name of the database schema containing WCS temporary tables to be dropped. If not specified, the invoker's schema is used.

Usage Notes

If schema_name is not the invoking user, the invoking user must have privileges to drop tables from that schema.

For information about support for WCS, see [Web Coverage Service \(WCS\) Support](#).

Examples

The following example drop WCS temporary tables from the invoker's schema.

```
BEGIN  
 SDO_WCS.DropTempTable();  
END;
```

The following example drops WCS temporary tables from the SCOTT schema. The invoking user must have privileges to drop tables in the SCOTT schema.

```
BEGIN
  SDO_WCS.DropTempTable('SCOTT');
END;
```

36.3 SDO_WCS.GrantPrivilegesToWCS

Format

```
SDO_WCS.GrantPrivilegesToWCS(
  table_name  IN VARCHAR2,
  wcs_schema  IN VARCHAR2,
  updateable IN VARCHAR2 DEFAULT 'FALSE');
```

Description

Grants select and update privileges on all GeoRaster objects and the raster data tables of the GeoRaster table to the WCS schema when the WCS schema is different from the user schema (that is, the schema with GeoRaster objects).

Parameters

table_name

Name of the table that contains GeoRaster objects that will be published as coverages.

wcs_schema

Name of the schema to be used as the WCS schema.

updateable

The string TRUE or FALSE (default) indicating if update privilege is to be granted.

Usage Notes

If the user schema (schema with GeoRaster objects published as coverages) and the WCS schema are the same, do **not** use this procedure.

For information about support for WCS, see [Web Coverage Service \(WCS\) Support](#).

Examples

The following example grant read privileges on all GeoRaster objects and the raster data tables of a table named GEORASTER_TABLE in the current schema to a WCS schema named WCS_1.

```
BEGIN
  SDO_WCS.grantPrivilegesToWCS('GEORASTER_TABLE', 'WCS_1');
END;
/
```

36.4 SDO_WCS.Init

Format

```
SDO_WCS.Init();
```

Description

Creates metadata tables and sequences to store references to GeoRaster objects published as WCS coverages. The calling schema becomes a WCS schema, and is configured in the Java EE container where the Spatial Web Services web application is deployed.

Parameters

(None.)

Usage Notes

This procedure must be called once before publishing any coverages and before configuring a WCS data source in WebLogic Server.

For information about support for WCS, see [Web Coverage Service \(WCS\) Support](#).

Examples

The following example creates the necessary WCS metadata tables. It then publishes coverages on GeoRaster objects in the GEORASTER_TABLE.RASTER column in the SCOTT schema.

```
BEGIN
 SDO_WCS.Init();
 SDO_WCS.PublishCoverage('SCOTT','GEORASTER_TABLE','RASTER');
END;
/
```

36.5 SDO_WCS.PublishCoverage

Format

```
SDO_WCS.PublishCoverage(
 georaster IN SDO_GEORASTER,
 updateable IN VARCHAR2 DEFAULT 'FALSE');
```

or

```
SDO_WCS.PublishCoverage(
 user_name IN VARCHAR2,
 table_name IN VARCHAR2,
 column_name  IN VARCHAR2,
 updateable IN VARCHAR2 DEFAULT 'FALSE');
```

Description

Publishes GeoRaster objects as WCS coverages.

Parameters

georaster

A GeoRaster object to be published as a WCS coverage.

user_name

Name of the user (schema) that owns the table with GeoRaster columns.

table_name

Name of the GeoRaster table whose GeoRaster objects are to be published.

column_name

Name of the GeoRaster column in `table_name`.

updateable

Contains the string `TRUE` if the published coverages are to be editable through a transaction request; contains the string `FALSE` (default) if the published coverages are not to be editable through a transaction request.

Usage Notes

A unique coverage Id is assigned to each GeoRaster published. The [GetCapabilities Operation \(WCS\)](#) response will show the newly generated coverage ID. A GeoRaster object can only be published once.

For information about support for WCS, see [Web Coverage Service \(WCS\) Support](#).

Examples

The following example publishes a specific GeoRaster object (where `ID=1`) from a table named `GEORASTER_TABLE` in the SCOTT schema as a coverage.

```
DECLARE
 gr1 SDO_GEORASTER;
BEGIN
 SELECT raster INTO gr1 FROM SCOTT.GEORASTER_TABLE where ID=1;
 SDO_WCS.PublishCoverage(gr1);
END;
/
```

The following example publishes **all** GeoRaster objects in the RASTER column of the IMAGE table in the SCOTT schema.

```
CALL SDO_WCS.publishCoverage('SCOTT','IMAGE','RASTER');
```

36.6 SDO_WCS.RevokePrivilegesFromWCS

Format

```
SDO_WCS.RevokePrivilegesFromWCS(
 table_name  IN VARCHAR2,
 wcs_schema  IN VARCHAR2);
```

Description

Revokes select and update privileges on the specified table in the invoking user's schema from the specified wcs_schema user.

Parameters

table_name

The name of a GeoRaster table that previously was granted privileges using [SDO_WCS.GrantPrivilegesToWCS](#) procedure.

wcs_schema

Name of the WCS schema from which to revoke the privileges. Must not be the same as the user schema containing the GeoRaster objects.

Usage Notes

Do not use this procedure when the WCS schema is the same as the schema for the GeoRaster objects.

For information about support for WCS, see [Web Coverage Service \(WCS\) Support](#).

Examples

The following example revokes read and update privileges on GEORASTER_TABLE and all raster data tables associated with it from the WCS schema named WCS_1.

```
BEGIN
 SDO_WCS.RevokePrivilegesFromWCS( 'GEORASTER_TABLE' , 'WCS_1' );
END;
/
```

36.7 SDO_WCS.UnpublishCoverage

Format

```
SDO_WCS.UnpublishCoverage(
 coverage_id  IN VARCHAR2);
```

Description

Unpublishes a coverage.

Parameters

coverage_id

A string specifying a coverage ID from the list of coverages of a GetCapabilities response.

Usage Notes

A [GetCapabilities Operation \(WCS\)](#) response contains the list of all coverage ID from the given WCS server instance. After this procedure runs, the specified coverage ID will not appear in a GetCapabilities response.

For information about support for WCS, see [Web Coverage Service \(WCS\) Support](#).

Examples

The following example unpublishes the coverage with coverage Id C0001.

```
DECLARE
BEGIN
 SDO_WCS.UnpublishCoverage('C0001');
END;
/
```

36.8 SDO_WCS.ValidateCoverages

Format

```
SDO_WCS.ValidateCoverages(
) RETURN MDSYS.SDO_WCS_INVALID_COVERAGE;
```

Description

Validates GeoRaster objects in the WCS metadata tables and returns the coverage IDs of all invalid WCS metadata entries.

Parameters

(None.)

Usage Notes

This procedure must be invoked by a WCS user.

When GeoRaster objects are deleted, references to them might remain in WCS metadata tables. Such references are invalid metadata entries.

This function returns an MDSYS.SDO_WCS_INVALID_COVERAGE object, which is defined as: TABLE OF VARCHAR2(4000)

Each element of the returned object is a coverage Id from the WCS metadata tables in which the corresponding GeoRaster object was not found. Invalid metadata entries are not handled by the [DescribeCoverage Operation \(WCS\)](#) and [GetCoverage Operation \(WCS\)](#).

For information about support for WCS, see [Web Coverage Service \(WCS\) Support](#).

Examples

The following example iterates over all invalid coverage IDs and unpublishes them, leaving only valid coverages in the WCS metadata.

```
DECLARE
BEGIN
 FOR i IN (select * from table(SDO_WCS.ValidateCoverages()))
 LOOP
 SDO_WCS.UnpublishCoverage(i.column_value);
 END LOOP;
```

```
END;  
/
```

SDO_WFS_LOCK Package (WFS)

The MDSYS.SDO_WFS_LOCK package contains subprograms for WFS support for registering and unregistering feature tables.

Registering a feature table enables the table for WFS transaction locking; unregistering a feature table disables the table for WFS transaction locking.

To use the subprograms in this chapter, you must understand the conceptual and usage information about Web Feature Services (WFS) in [Web Feature Service \(WFS\) Support](#).

The rest of this chapter provides reference information on the subprograms, listed in alphabetical order.

- [SDO_WFS_LOCK.EnableDBTxns](#)
- [SDO_WFS_LOCK.RegisterFeatureTable](#)
- [SDO_WFS_LOCK.UnRegisterFeatureTable](#)

37.1 SDO_WFS_LOCK.EnableDBTxns

Format

```
SDO_WFS_LOCK.EnableDBTxns();
```

Description

Enables database transactions on WFS tables.

Parameters

None.

Usage Notes

This procedure overrides, through the end of the session, the WFS-T standard restriction against database transactions on WFS tables, so that any transaction with the current session ID can perform update and delete operations on WFS tables. Oracle Database triggers still check the WFS locks before the current transaction is allowed to modify a row; and so if a WFS transaction has a lock on a row, the triggers will not allow the operation to be performed. However, if there is no WFS lock on the current row, the triggers will allow the current transaction to modify the row.

You must call this procedure to perform certain operations when using Oracle Workspace Manager to version-enable a WFS table, as explained in [Using WFS with Oracle Workspace Manager](#). However, you can also use this procedure even if you do not use Workspace Manager with WFS tables.

For information about support for Web Feature Services, see [Web Feature Service \(WFS\) Support](#).

Examples

The following example enables database transactions on WFS tables for the remainder of the current session.

```
BEGIN
 SDO_WFS_LOCK.enableDBTxns;
END;
/
```

37.2 SDO_WFS_LOCK.RegisterFeatureTable

Format

```
SDO_WFS_LOCK.RegisterFeatureTable(
 username  IN VARCHAR2,
 tablename IN VARCHAR2);
```

Description

Registers a feature table; that is, enables the feature table for WFS transaction locking.

Parameters

username

Name of the database user that owns the feature table to be registered.

tablename

Name of the feature table to be registered.

Usage Notes

This procedure ensures that the necessary constraints for implementing WFS transaction semantics are associated with the feature table.

For information about support for Web Feature Services, see [Web Feature Service \(WFS\) Support](#).

To unregister a table that has not been version-enabled, use the [SDO_WFS_LOCK.UnRegisterFeatureTable](#) procedure.

Examples

The following example registers the feature table named COLA_MARKETS_CS, which is owned by user WFS_REL_USER.

```
BEGIN
 SDO_WFS_LOCK.registerFeatureTable('wfs_rel_user', 'cola_markets_cs');
END;
/
```

37.3 SDO_WFS_LOCK.UnRegisterFeatureTable

Format

```
SDO_WFS_LOCK.UnRegisterFeatureTable(
 username IN VARCHAR2,
 tablename IN VARCHAR2);
```

Description

Unregisters a feature table; that is, disables the feature table for WFS transaction locking.

Parameters

username

Name of the database user that owns the feature table to be unregistered.

tablename

Name of the feature table to be unregistered.

Usage Notes

This procedure disables, for the feature table, the constraints for implementing WFS transaction semantics.

The feature table must have been previously registered in a call to the [SDO_WFS_LOCK.RegisterFeatureTable](#) procedure.

For information about support for Web Feature Services, see [Web Feature Service \(WFS\) Support](#).

Examples

The following example unregisters the feature table named COLA_MARKETS_CS, which is owned by user WFS_REL_USER.

```
BEGIN
 SDO_WFS_LOCK.unRegisterFeatureTable('wfs_rel_user', 'cola_markets_cs');
END;
/
```

SDO_WFS_PROCESS Package (WFS Processing)

The MDSYS.SDO_WFS_PROCESS package contains subprograms for various processing operations related to support for Web Feature Services.

To use the subprograms in this chapter, you must understand the conceptual and usage information about Web Feature Services in [Web Feature Service \(WFS\) Support](#).

The rest of this chapter provides reference information on the subprograms, listed in alphabetical order.

- [SDO_WFS_PROCESS.DropFeatureType](#)
- [SDO_WFS_PROCESS.DropFeatureTypes](#)
- [SDO_WFS_PROCESS.GenCollectionProcs](#)
- [SDO_WFS_PROCESS.GetFeatureTypeId](#)
- [SDO_WFS_PROCESS.GrantFeatureTypeToUser](#)
- [SDO_WFS_PROCESS.GrantMDAccessToUser](#)
- [SDO_WFS_PROCESS.InsertCapabilitiesInfo](#)
- [SDO_WFS_PROCESS.InsertFtDataUpdated](#)
- [SDO_WFS_PROCESS.InsertFtMDUpdated](#)
- [SDO_WFS_PROCESS.PopulateFeatureTypeXMLInfo](#)
- [SDO_WFS_PROCESS.PublishFeatureType](#)
- [SDO_WFS_PROCESS.Publish_FeatureTypes_In_Schema](#)
- [SDO_WFS_PROCESS.RegisterMTableView](#)
- [SDO_WFS_PROCESS.RevokeFeatureTypeFromUser](#)
- [SDO_WFS_PROCESS.RevokeMDAccessFromUser](#)
- [SDO_WFS_PROCESS.UnRegisterMTableView](#)

38.1 SDO_WFS_PROCESS.DropFeatureType

Format

```
SDO_WFS_PROCESS.DropFeatureType(
 ftNsUrl IN VARCHAR2,
 ftName IN VARCHAR2);
```

Description

Deletes a specified feature type.

Parameters

ftnsUrl

Uniform resource locator (URL) of the namespace for the feature type.

ftName

Name of the feature type.

Usage Notes

If you want to drop a feature type whose content comes from a multitable view, you must call the [SDO_WFS_PROCESS.UnRegisterMTableView](#) procedure before you call the [SDO_WFS_PROCESS.DropFeatureType](#) procedure.

If you want to drop all feature types in the namespace, you can use the [SDO_WFS_PROCESS.DropFeatureTypes](#) procedure.

For information about support for Web Feature Services, see [Web Feature Service \(WFS\) Support](#).

Examples

The following example deletes the feature type named COLA in a specified namespace.

```
BEGIN
 SDO_WFS_PROCESS.dropFeatureType('http://www.example.com/myns', 'COLA');
END;
/
```

38.2 SDO_WFS_PROCESS.DropFeatureTypes

Format

```
SDO_WFS_PROCESS.DropFeatureTypes(
 ftnsUrl  IN VARCHAR2);
```

Description

Deletes all feature types in a specified namespace.

Parameters

ftnsUrl

Uniform resource locator (URL) of the namespace.

Usage Notes

To drop a single feature type in a namespace, use the [SDO_WFS_PROCESS.DropFeatureType](#) procedure.

For information about support for Web Feature Services, see [Web Feature Service \(WFS\) Support](#).

Examples

The following example deletes all feature types in a specified namespace.

```
BEGIN
 SDO_WFS_PROCESS.dropFeatureTypes( 'http://www.example.com/myns' );
END;
/
```

38.3 SDO_WFS_PROCESS.GenCollectionProcs

Format

```
SDO_WFS_PROCESS.GenCollectionProcs();
```

Description

Generates helper procedures for relational feature types that have collection-based columns (for example, VARRAYs or nested tables).

Parameters

None.

Usage Notes

Use this procedure if any feature tables have features that are defined in collection-based columns (for example, VARRAYs or nested tables).

For information about support for Web Feature Services, see [Web Feature Service \(WFS\) Support](#).

Examples

The following example generates helper procedures for relational feature types that have collection-based columns.

```
BEGIN
 SDO_WFS_PROCESS.GenCollectionProcs;
END;
/
```

38.4 SDO_WFS_PROCESS.GetFeatureTypeId

Format

```
SDO_WFS_PROCESS.GetFeatureTypeId(
 ftnsUrl IN VARCHAR2,
 ftName IN VARCHAR2) RETURN NUMBER;
```

Description

Gets the feature type ID of a specified feature type.

Parameters

ftnsUrl

Uniform resource locator (URL) of the namespace for the feature type.

ftName

Name of the feature type.

Usage Notes

For information about support for Web Feature Services, see [Web Feature Service \(WFS\) Support](#).

Examples

The following example gets the feature type ID of a feature type named COLA.

```
DECLARE
 ftid number;
BEGIN
 ftId := SDO_WFS_PROCESS.GetFeatureTypeId('http://www.example.com/myns', 'COLA');
END;
/
```

38.5 SDO_WFS_PROCESS.GrantFeatureTypeToUser

Format

```
SDO_WFS_PROCESS.GrantFeatureTypeToUser(
 ftnsUrl  IN VARCHAR2,
 ftName IN VARCHAR2,
 userName IN VARCHAR2);
```

Description

Grants access to a feature type to a database user.

Parameters

ftnsUrl

Uniform resource locator (URL) of the namespace for the feature type.

ftName

Name of the feature type.

userName

Name of the database user.

Usage Notes

To revoke access to a feature type from a database user, use the [SDO_WFS_PROCESS.RevokeFeatureTypeFromUser](#) procedure.

For information about support for Web Feature Services, see [Web Feature Service \(WFS\) Support](#).

Examples

The following example grants access to the COLA feature type to user SMITH.

```
BEGIN
 SDO_WFS_PROCESS.GrantFeatureTypeToUser('http://www.example.com/myns', 'COLA',
 'SMITH');
END;
/
```

38.6 SDO_WFS_PROCESS.GrantMDAccessToUser

Format

```
SDO_WFS_PROCESS.GrantMDAccessToUser(
 userName  IN VARCHAR2);
```

Description

Grants access to Web Feature Service metadata tables to a database user.

Parameters

userName

Name of the database user.

Usage Notes

To call this procedure, you should be connected to the database as a user with the DBA role.

To revoke access to Web Feature Service metadata tables from a database user, use the [SDO_WFS_PROCESS.RevokeMDAccessFromUser](#) procedure.

For information about support for Web Feature Services, see [Web Feature Service \(WFS\) Support](#).

Examples

The following example grants access to Web Feature Service metadata tables to the database user named WFS_REL_USER.

```
BEGIN
 SDO_WFS_PROCESS.GrantMDAccessToUser('WFS_REL_USER');
END;
/
```

38.7 SDO_WFS_PROCESS.InsertCapabilitiesInfo

Format

```
SDO_WFS_PROCESS.InsertCapabilitiesInfo(
 capabilitiesInfo IN XMLTYPE);
```

Description

Inserts the capabilities template information.

Parameters

capabilitiesInfo

XML document for the capabilities template, which is used at runtime to generate capabilities documents.

Usage Notes

At runtime, the capabilities document is dynamically generated by binding feature type information from the WFS metadata with the capabilities template. For information about capabilities documents, see [Capabilities Documents](#).

For information about support for Web Feature Services, see [Web Feature Service \(WFS\) Support](#).

Examples

The following example inserts the capabilities template information.

```
BEGIN
 SDO_WFS_PROCESS.insertCapabilitiesInfo(
 xmltype(bfilename('WFSUSERDIR', 'capabilitiesTemplate.xml'),
 nls_charset_id('AL32UTF8')));
END
/
```

38.8 SDO_WFS_PROCESS.InsertFtDataUpdated

Format

```
SDO_WFS_PROCESS.InsertFtDataUpdated(
 ns IN VARCHAR2,
 name IN VARCHAR2,
 updatedRowList IN ROWPOINTERLIST,
 updateTs IN TIMESTAMP);
```

Description

Inserts a notification that the data for one or more feature instances was updated in the database.

Parameters

ns

Namespace of the feature type.

name

Name of the feature type.

updatedRowList

Rowids of feature instances that have been updated.

updateTS

Date and time when the data was updated.

Usage Notes

This procedure is used for WFS cache data synchronization.

For information about support for Web Feature Services, see [Web Feature Service \(WFS\) Support](#).

Examples

The following example inserts a notification that the data for the feature instances associated with specific rowids in the COLA_MARKETS_CS table was updated in the database.

```
...
begin
updatedRowIdList:= . . . -- list of rowIds of the
-- WFS_REL_USER.COLA_MARKETS_CS table
-- that have been updated.
.
.
SDO_WFS_PROCESS.InsertFtDataUpdated(
 'http://www.example.com/myns','COLA', updatedRowIdList, sysdate);
.
.
end;
/
```

38.9 SDO_WFS_PROCESS.InsertFtMDUpdated

Format

```
SDO_WFS_PROCESS.InsertFtMDUpdated(
 ns IN VARCHAR2,
 name IN VARCHAR2,
 updateTs IN TIMESTAMP);
```

Description

Inserts a notification that the metadata for a feature type was updated in the database.

Parameters

ns

Namespace of the feature type.

name

Name of the feature type.

updateTS

Date and time when the metadata was updated.

Usage Notes

This procedure is used for WFS cache metadata synchronization.

For information about support for Web Feature Services, see [Web Feature Service \(WFS\) Support](#).

Examples

The following example inserts a notification that the metadata for the COLA feature type was updated in the database.

```
begin
SDO_WFS_PROCESS.InsertFtMDUpdated(
 'http://www.example.com/myns','COLA', sysdate);
```

```
end;
/
```

38.10 SDO_WFS_PROCESS.PopulateFeatureTypeXMLInfo

Format

```
SDO_WFS_PROCESS.PopulateFeatureTypeXMLInfo(
 xmlColTypeXsd IN XMLTYPE,
 fTypeId IN NUMBER,
 columnName IN VARCHAR2,
 objPathInfo IN MDSYS.STRINGLIST);
```

Description

Populates metadata for a relational feature type that has an XMLType column.

Parameters

xmlColTypeXsd

Schema definition of the relational feature type that has an XMLType column.

fTypeId

ID of the relational feature type that has an XMLType column.

columnName

Name of the XMLType column in the feature table

objPathInfo

Path information. The MDSYS.STRINGLIST type is defined as VARRAY(1000000) OF VARCHAR2(4000).

Usage Notes

For information about support for Web Feature Services, see [Web Feature Service \(WFS\) Support](#).

Examples

The following example populates the metadata for the relational feature type described by the XML schema definition in ROADS.xsd and stored in an XMLType column named DATACOL

```
BEGIN
 SDO_WFS_PROCESS.populateFeatureTypeXMLInfo(
 xmltype(bfilename('WFSUSERDIR', 'ROADS.xsd'), nls_charset_id('AL32UTF8')),
 1,
 'DATACOL',
 mdsys.StringList('METADATA'));
END;
/
```

38.11 SDO_WFS_PROCESS.PublishFeatureType

Format

```
SDO_WFS_PROCESS.PublishFeatureType(
 dataSrc IN VARCHAR2,
 ftNsUrl IN VARCHAR2,
 ftName IN VARCHAR2,
 ftNsAlias IN VARCHAR2,
 featureDesc IN XMLTYPE,
 schemaLocation  IN VARCHAR2,
 pkeyCol IN VARCHAR2,
 columnInfo IN MDSYS.STRINGLIST,
 pSpatialCol IN VARCHAR2,
 featureMemberNs IN VARCHAR2,
 featureMemberName IN VARCHAR2,
 srsNs IN VARCHAR2,
 srsNsAlias IN VARCHAR2,
 mandatoryColumnInfo IN MDSYS.STRINGLIST);
```

or

```
SDO_WFS_PROCESS.PublishFeatureType(
 dataSrc IN VARCHAR2,
 ftNsUrl IN VARCHAR2,
 ftName IN VARCHAR2,
 ftNsAlias IN VARCHAR2,
 featureDesc IN XMLTYPE,
 schemaLocation  IN VARCHAR2,
 pkeyCol IN VARCHAR2,
 columnInfo IN MDSYS.STRINGLIST,
 pSpatialCol IN VARCHAR2,
 featureMemberNs IN VARCHAR2,
 featureMemberName IN VARCHAR2,
 srsNs IN VARCHAR2,
 srsNsAlias IN VARCHAR2,
 viewTableName IN VARCHAR2,
 viewTablepkeyCol IN VARCHAR2,
 mandatoryColumnInfo IN MDSYS.STRINGLIST);
```

or

```
SDO_WFS_PROCESS.PublishFeatureType(
 dataSrc IN VARCHAR2,
 ftNsUrl IN VARCHAR2,
 ftName IN VARCHAR2,
 ftNsAlias IN VARCHAR2,
 featureDesc IN XMLTYPE,
 schemaLocation  IN VARCHAR2,
 pkeyCol IN VARCHAR2,
 columnInfo IN MDSYS.STRINGLIST,
 pSpatialCol IN VARCHAR2,
 featureMemberNs IN VARCHAR2,
 featureMemberName IN VARCHAR2,
 srsNs IN VARCHAR2,
 srsNsAlias IN VARCHAR2,
 featureCollectionNs IN VARCHAR2,
 featureCollectionName IN VARCHAR2,
 isGML3 IN VARCHAR2,
```

```

formattedKeyCols IN MDSYS.STRINGLIST,
viewTableName IN VARCHAR2,
viewTablepkeyCol IN VARCHAR2,
viewTableFmtKeyCols IN VARCHAR2,
mandatoryColumnInfo IN MDSYS.STRINGLIST);

```

Description

Publishes a feature type; that is, registers metadata related to the feature type.

Parameters

dataSrc

Name of the feature table or view containing the spatial features. It must be in the format *schema-name.table-name* or *schema-name.view-name*; that is, the name of the database user that owns the table must be included.

ftNsUrl

Uniform resource locator (URL) of the namespace for the feature type.

ftName

Name of the feature type.

ftNsAlias

Alias of the namespace for the feature type.

featureDesc

Feature type description to be reported in the capabilities document, as a document of type XMLTYPE.

schemaLocation

String to be used to populate the `xsi:schemaLocation` attribute in the feature type XSD. If this parameter is null, a string is automatically generated.

pkeyCol

Primary key column in the feature table or view identified in `dataSrc`. If a feature type table or view has a multicolumn primary key, use a semicolon to separate the columns in the primary key. For example: 'COL1;COL2'

columnInfo

Type string associated with each spatial column (SDO_Geometry type) in the feature table identified in `dataSrc`, as an object of type MDSYS.STRINGLIST (for example, for WFS 1.1.n, MDSYS.STRINGLIST('PolygonPropertyType', 'PointPropertyType')).

See the Usage Notes for information about any spatial columns specified in the `columnInfo` parameter.

pSpatialCol

Spatial column of type SDO_Geometry in the feature table.

featureMemberNs

Namespace of the feature member element that will contain feature instances in a feature collection. If this parameter is null, the default is: `http://www.opengis.net/gml`

featureMemberName

Name of the feature member element that will contain feature instances in a feature collection. If this parameter is null, the default is `featureMember`.

srsNs

User-defined namespace of the spatial reference system (coordinate system) associated with the spatial data for the feature type. This namespace (if specified) is also used to generate the `srsName` attribute in the `<boundedBy>` element of the FeatureCollection result generated for the GetFeature request.

srsNsAlias

Namespace alias of the namespace of the spatial reference system (coordinate system) associated with the spatial data for the feature type.

featureCollectionNs

Namespace of the WFS feature collection within which this feature type instances can occur.

featureCollectionName

Name of the WFS feature collection within which this feature type instances can occur.

isGML3

A string value: `Y` means that the geometries inside instances of this feature type are GML3.1.1 compliant; `N` means that the geometries inside instances of this feature type are GML 2.1.2 compliant.

formattedKeyCols

String formatted representation of the content of the primary key column or (for a multicolumn primary key) columns. For example, if `ROAD_ID` is the primary key column of type `NUMBER`, specify `MDSYS.STRINGLIST('to_char(ROAD_ID)')`. To specify multiple strings in the `MDSYS.STRINGLIST` type constructor, separate each with a comma. The list of string formatted primary key columns should be specified in the same order as the primary key columns specified in the `pkeyCol` parameter.

viewTableName

Name of the underlying table if the feature type will be defined on a view based on a single underlying table. The published feature type will be based on the view, specified in the `dataSrc` parameter (`user-name.view-name`). Do not enter a value for the `viewTableName` parameter if the feature type is based on a table or on a multitable view.

viewTablepkeyCol

Primary key column of the table specified in the `viewTableName` parameter, if the feature type will be defined on a view based on a single underlying table.

viewTableFmtKeyCols

If the feature type is based on a view defined on a single table, and if the view has one or more formatted primary key columns, this parameter represents a list of string formatted primary key columns in the underlying table that correspond to the string formatted primary key columns in the view (specified by `formattedKeyCols` parameter). For example, if `ROAD_ID` is the primary key column of type `NUMBER`, specify `MDSYS.STRINGLIST('to_char(ROAD_ID)')`. To specify multiple strings in the `MDSYS.STRINGLIST` type constructor, separate each with a comma.

If feature type is not based on a single table view, or if the feature type is based on a single table view but the feature type does not have formatted primary key columns, this parameter should be null.

mandatoryColumnInfo

List of columns that must be returned in the GetFeature request, irrespective of the columns requested. (The requested columns will be returned in all cases.) If this parameter is omitted, all columns are mandatory (that is, all columns will be returned). However, if this parameter is specified as NULL, no columns are mandatory (that is, only the requested columns will be returned). To specify column names, use the MDSYS.STRINGLIST type constructor as in the following example:

```
MDSYS.STRINGLIST('COL1', 'COL2', 'COL5')
```

Usage Notes

In the `columnInfo` parameter, each column of type SDO_GEOMETRY in the feature type instances table must have the correct associated string value specified in the `columnInfo` parameter, with the string values in the same order as the order of the spatial columns in the table definition.

For WFS 1.0.n, for example, if the single SDO_GEOMETRY column named SHAPE in the feature type instances table contains polygon geometries, the `columnInfo` value must be `SHAPE_GEOMETRYTYPE>PolygonMemberType`. [Table 38-1](#) lists the geometry types and their required associated `columnInfo` parameter values for WFS version 1.0.n. (Replace `<column-name>` with the name of the column.)

Table 38-1 Geometry Types and `columnInfo` Parameter Values (WFS 1.0.n)

Geometry Type	<code>columnInfo</code> Parameter Value
Polygon or Surface	<code><column-name>_GEOMETRYTYPE>PolygonMemberType</code>
Multipolygon or Multisurface	<code><column-name>_GEOMETRYTYPE>MultiPolygonMemberType</code>
Point	<code><column-name>_GEOMETRYTYPE>PointMemberType</code>
Multipoint	<code><column-name>_GEOMETRYTYPE>MultiPointMemberType</code>
Line or Curve	<code><column-name>_GEOMETRYTYPE>CurveMemberType</code>
Multiline or multicurve	<code><column-name>_GEOMETRYTYPE>MultiCurveMemberType</code>
Solid	<code><column-name>_GEOMETRYTYPE>SolidMemberType</code>
Multisolid	<code><column-name>_GEOMETRYTYPE>MultiSolidMemberType</code>
Collection	<code><column-name>_GEOMETRYTYPE>GeometryMemberType</code>

For WFS 1.1.n, for example, if the single SDO_GEOMETRY column in the feature type instances table contains polygon geometries, the `columnInfo` value must be `Polygon.PropertyType`. [Table 38-2](#) lists the geometry types and their required associated `columnInfo` parameter values for WFS version 1.1.n.

Table 38-2 Geometry Types and `columnInfo` Parameter Values (WFS 1.1.n)

Geometry Type	<code>columnInfo</code> Parameter Value
Polygon or Surface	<code>Polygon.PropertyType</code>
Multipolygon or Multisurface	<code>MultiPolygon.PropertyType</code>

Table 38-2 (Cont.) Geometry Types and columnInfo Parameter Values (WFS 1.1.n)

Geometry Type	columnInfo Parameter Value
Point	PointPropertyType
Multipoint	MultiPointPropertyType
Line or Curve	CurvePropertyType
Multiline or multicurve	MultiCurvePropertyType
Solid	SolidPropertyType
Multisolid	MultiSolidPropertyType
Collection	GeometryPropertyType

For information about support for Web Feature Services, see [Web Feature Service \(WFS\) Support](#).

Examples

The following example registers metadata for a feature type named COLA with the polygon geometries stored in the column named SHAPE. (It assumes the use of WFS 1.1.n.)

```
DECLARE
  columnInfo MDSYS.StringList := MDSYS.StringList('PolygonPropertyType');
BEGIN
  SDO_WFS_PROCESS.publishFeatureType(
 'WFS_USER.COLA_MARKETS_VIEW',
 'http://www.example.com/myns',
 'COLA',
 'myns',
 xmldtype(bfilename('WFSUSERDIR', 'featuredesc.xml'), nls_charset_id('AL32UTF8')),
 null, 'MKT_ID', columnInfo, 'SHAPE', null, null, null);
END;
/
```

38.12

SDO_WFS_PROCESS.Publish_FeatureTypes_In_Schema

Format

```
SDO_WFS_PROCESS.Publish_FeatureTypes_In_Schema(
  p_owner IN VARCHAR2,
  p_namespace_url IN VARCHAR2,
  p_namespace_alias IN VARCHAR2,
  p_wls_postxml_url IN VARCHAR2,
  p_tablename_pattern IN VARCHAR2 DEFAULT NULL,
  p_wfs_version IN VARCHAR2 DEFAULT NULL,
  p_write_xsd IN VARCHAR2 DEFAULT NULL);
```

Description

Publishes the feature types in a schema; that is, registers metadata related to the feature types (using “camel case”).

Parameters

p_owner

Name of the database user that owns the table containing the spatial features (which can have spatial and non-spatial properties).

p_namespace_url

Uniform resource locator (URL) of the namespace for the feature type. (Corresponds to the ftNsUrl parameter of the [SDO_WFS_PROCESS.PublishFeatureType](#) procedure.)

p_namespace_alias

Alias of the namespace for the feature type. (Corresponds to the ftNsAlias parameter of the [SDO_WFS_PROCESS.PublishFeatureType](#) procedure)

p_wls_postxml_url

The HTTP URL in the format to execute POST XML requests to the WFS Server:

- `http://hostname:listening_port/SpatialWS-SpatialWS-context-root/
SpatialWSXmlServlet` [old notation]
- `http://hostname:listening_port/oraclespatial/wfs` [new notation]

This URL is used for any cache reload for the WFS engine.

p_tablename_pattern

The table name pattern to identify tables that need to be newly published or republished if they are already published. The default it is "%", which means all feature types in the schema.

p_wfs_version

The WFS version needed for the POST XML request. The default value is 1.1.0, the latest WFS version supported for Release 12.2.

p_write_xsd

If `Y`, then an XSD file is written to WFSUSERDIR. The file naming convention matches `owner_tablename_columnname.xsd`.

Usage Notes

This procedure publishes all feature types in a schema with each feature type XSD derived from the corresponding `DescribeFeatureType` response without using the WFS administration console.

This procedure assumes that each feature type table has a single spatial column, even though WFS can handle multiple spatial columns.

For information about support for Web Feature Services, see [Web Feature Service \(WFS\) Support](#).

Examples

The following example performs all metadata registry operations . It assumes the use of WFS 1.1.0 (the default).

```
EXECUTE SDO_WFS_PROCESS.publish_featureTypes_in_schema(
  p_owner=> 'WFS_REL_USER',
  p_namespace_url => 'http://cite.opengeospatial.org/gmlsf',
```

```
p_namespace_alias=> 'sf',
p_wls_postxml_url=> 'http://localhost:7003/oraclespatial/wfs');
```

The following example publishes the GEOD_STATES table in the STUDENT schema.

```
EXECUTE sdo_wfs_process.publish_featureTypes_in_schema (
  'STUDENT',
  'http://www.myserver.com/student_data',
  'sdns',
  'http://localhost:7001/oraclespatial/wfs',
  p tablename_pattern=>'GEOD_STATES');
```

38.13 SDO_WFS_PROCESS.RegisterMTableView

Format

```
SDO_WFS_PROCESS.RegisterMTableView(
  ftNsUrl IN VARCHAR2,
  ftName IN VARCHAR2,
  viewTableList IN MDSYS.STRINGLIST,
  viewTablePkeyColList IN MDSYS.STRINGLIST,
  tablePkeyColList IN MDSYS.STRINGLIST);
```

or

```
SDO_WFS_PROCESS.RegisterMTableView(
  ftNsUrl IN VARCHAR2,
  ftName IN VARCHAR2,
  viewTableList IN MDSYS.STRINGLIST,
  viewTablePkeyColList IN MDSYS.STRINGLIST,
  formattedViewTableColList IN MDSYS.STRINGLISTLIST,
  tablePkeyColList IN MDSYS.STRINGLIST);
```

Description

Enables the publishing of content from a multitable view as a feature instance.

Parameters

ftNsUrl

Uniform resource locator (URL) of the namespace for the feature type.

ftName

Name of the feature type.

viewTableList

List of tables in the view. To specify table names, use the MDSYS.STRINGLIST type constructor as in the following example: MDSYS.STRINGLIST('MYUSER.ROADS', 'MYUSER.ROADS_DESC')

viewTablePkeyColList

List of view columns that correspond to the primary key columns in the tables in the view, in the order that corresponds to the order of the tables in viewTableList. To specify column names, use the MDSYS.STRINGLIST type constructor as in the following example: MDSYS.STRINGLIST('ROAD_ID', 'ROAD_ID'), where both the ROADS and ROAD_DESC table have ROAD_ID as primary key.

If the view has columns that correspond to table columns in a multicolumn primary key, use a semicolon to separate the columns in the primary key. For example:
'COL1;COL2'

formattedViewTableColList

A list of string formatted table primary key columns that correspond to the string formatted primary key columns in the view, in the order that corresponds to the order of the tables in `viewTableList`. To specify column names, use the `MDSYS.STRINGLISTLIST` type constructor as in the following example:

```
MDSYS.STRINGLISTLIST(MDSYS.STRINGLIST('to_char(ROAD_ID)'),  
MDSYS.STRINGLIST('to_char(ROAD_ID)'))
```

The list of string formatted primary key columns for each table should be specified in the same order as the primary key columns for each table specified in `tablePkeyColList` parameter.

tablePkeyColList

List of the primary key columns in the tables, in the order that corresponds to the order of the tables in `viewTableList`. For each table the primary key columns should be specified in the order that correspond to the key columns in the view as specified in `viewTablePkeyColList` parameter. To specify column names, use the `MDSYS.STRINGLIST` type constructor as in the following example:

```
MDSYS.STRINGLIST('ROAD_ID', 'ROAD_ID')
```

If a table has a multicolumn primary key, use a semicolon to separate the columns in the primary key. For example : 'COL1;COL2'

Usage Notes

If you need to publish content from a multitable view as a feature instance, you must call this procedure after calling the [SDO_WFS_PROCESS.PublishFeatureType](#) procedure.

To disable the publishing of content from a multitable view as a feature instance, use the [SDO_WFS_PROCESS.UnRegisterMTableView](#) procedure.

For information about support for Web Feature Services, see [Web Feature Service \(WFS\) Support](#).

Examples

The following example creates two feature tables, creates a view based on these tables, publishes a feature type, and registers the multitable view to enable the publishing of content from the view.

```
CREATE TABLE cola_markets_cs (  
 mkt_id NUMBER PRIMARY KEY,  
 name VARCHAR2(32),  
 shape MDSYS.SDO_Geometry);  
  
CREATE TABLE cola_markets_cs_details (  
 mkt_id NUMBER PRIMARY KEY,  
 description VARCHAR2(400));  
  
create view cola_markets_view as select t1.mkt_id, t1.name, t1.shape,  
 t2.description from  
 cola_markets_cs t1, cola_markets_cs_details t2  
 where t1.mkt_id = t2.mkt_id;  
  
DECLARE
```

```

cm MDSYS.StringList := MDSYS.StringList('PolygonMemberType');
BEGIN
  SDO_WFS_PROCESS.publishFeatureType(
 'WFS_USER.COLA_MARKETS_VIEW',
 'http://www.example.com/myns',
 'COLA',
 'myns',
 xmltype(bfilename('WFSUSERDIR', 'featuredesct.xml'), nls_charset_id('AL32UTF8')),
 null, 'MKT_ID', cm, 'SHAPE', null, null, null);
END;
/

BEGIN
  SDO_WFS_PROCESS.registerMTableView('http://www.example.com/myns',
 'COLA', mdsys.StringList('WFS_USER.COLA_MARKETS_CS',
 'WFS_USER.COLA_MARKETS_CS_DETAILS'),
 mdsys.StringList('MKT_ID', 'MKT_ID'), -- view keys per table
 mdsys.StringList('MKT_ID', 'MKT_ID'))-- corresponding table keys
END;
/

```

38.14

SDO_WFS_PROCESS.RevokeFeatureTypeFromUser

Format

```

SDO_WFS_PROCESS.RevokeFeatureTypeFromUser(
  ftnsUrl  IN VARCHAR2,
  ftName IN VARCHAR2,
  userName IN VARCHAR2);

```

Description

Revokes access to a feature type from a database user.

Parameters

ftnsUrl

Uniform resource locator (URL) of the namespace for the feature type.

ftName

Name of the feature type.

userName

Name of the database user.

Usage Notes

To grant access to a feature type to a database user, use the [SDO_WFS_PROCESS.GrantFeatureTypeToUser](#) procedure.

For information about support for Web Feature Services, see [Web Feature Service \(WFS\) Support](#).

Examples

The following example revokes access to the COLA feature type from user SMITH.

```

BEGIN
  SDO_WFS_PROCESS.RevokeFeatureTypeFromUser('http://www.example.com/myns','COLA',
 'SMITH');
END;
/

```

38.15 SDO_WFS_PROCESS.RevokeMDAccessFromUser

Format

```
SDO_WFS_PROCESS.RevokeMDAccessFromUser(
  userName  IN VARCHAR2);
```

Description

Revokes access to Web Feature Service metadata tables from a database user.

Parameters

userName

Name of the database user.

Usage Notes

To call this procedure, you should be connected to the database as a user with the DBA role.

To grant access to Web Feature Service metadata tables to a database user, use the [SDO_WFS_PROCESS.GrantMDAccessToUser](#) procedure.

For information about support for Web Feature Services, see [Web Feature Service \(WFS\) Support](#).

Examples

The following example revokes access to Web Feature Service metadata tables from the database user named WFS_REL_USER.

```

BEGIN
  SDO_WFS_PROCESS.RevokeMDAccessToUser('WFS_REL_USER');
END;
/

```

38.16 SDO_WFS_PROCESS.UnRegisterMTableView

Format

```
SDO_WFS_PROCESS.UnRegisterMTableView(
  ftNsUrl  IN VARCHAR2,
  ftName IN VARCHAR2);
```

Description

Disables the publishing of content from a multitable view as a feature instance.

Parameters

ftNsUrl

Uniform resource locator (URL) of the namespace for the feature type.

ftName

Name of the feature type.

Usage Notes

The [SDO_WFS_PROCESS.RegisterMTableView](#) procedure must have been called previously to enable the publishing of content from the multitable view as a feature instance.

If you want to drop a feature type whose content comes from a multitable view, you must call this procedure before you call the [SDO_WFS_PROCESS.DropFeatureType](#) procedure.

For information about support for Web Feature Services, see [Web Feature Service \(WFS\) Support](#).

Examples

The following example unregisters a multitable view to disable the publishing of content from the view.

```
DECLARE
BEGIN
 SDO_WFS_PROCESS.unRegisterMTableView( 'http://www.example.com/myns' , 'COLA' );
END;
/
```

Part IV

Supplementary Information

This document has the following parts:

- [Conceptual and Usage Information](#) provides conceptual and usage information about Oracle Spatial and Graph.
- [Spatial Web Services](#) provides conceptual and usage information about Oracle Spatial and Graph web services.
- [Reference Information](#) provides reference information about Oracle Spatial and Graph operators, functions, and procedures.
- Part IV provides supplementary information (appendices and a glossary).
- [Installation, Migration, Compatibility, and Upgrade](#)
This appendix provides information about installation, migration, compatibility, and upgrade relating to Oracle Spatial and Graph.
- [Oracle Locator](#)
Oracle Locator (also referred to as Locator) is a feature of Oracle Database Standard Edition. Locator provides core features and services available in Oracle Spatial and Graph.
- [Complex Spatial Queries: Examples](#)
This appendix provides examples, with explanations, of queries that are more complex than the examples in the reference chapters.
- [Loading ESRI Shapefiles into Spatial and Graph](#)
The Java shapefile converter transforms an ESRI shapefile into an Oracle Database table for use with Oracle Spatial and Graph and Locator.
- [Routing Engine Administration](#)
This appendix is for advanced users who need to administer the routing engine. It is not intended for most routing users.
- [Catalog Services for the Web \(CSW\) Support \[deprecated implementation\]](#)
This implementation of Catalog Services for the Web support is **deprecated**.

A

Installation, Migration, Compatibility, and Upgrade

This appendix provides information about installation, migration, compatibility, and upgrade relating to Oracle Spatial and Graph.

If you are upgrading to the current Oracle Database release, Oracle Spatial and Graph is automatically upgraded as part of the operation. For information about the upgrade procedure, see *Oracle Database Upgrade Guide*.

If you need to downgrade Spatial and Graph to the previous Oracle Database release, follow the instructions for downgrading a database back to the previous Oracle Database release in *Oracle Database Upgrade Guide*.

If you need to migrate spatial data from one database to another, see [Migrating Spatial Data from One Database to Another](#).

If you use Oracle Spatial and Graph GeoRaster, see [Ensuring That GeoRaster Works Properly After an Installation or Upgrade](#).

If you are using Spatial and Graph Web Feature Service (WFS) or Catalog Services for the Web (CSW) support, and if you have data from a previous release that was indexed using one or more SYS.XMLTABLEINDEX indexes, see [Index Maintenance Before and After an Upgrade \(WFS and CSW\)](#).

If you need to support geometries with more than 1,048,576 ordinates, see [Increasing the Size of Ordinate Arrays to Support Very Large Geometries](#).

- [Migrating Spatial Data from One Database to Another](#)
- [Ensuring That GeoRaster Works Properly After an Installation or Upgrade](#)
- [Index Maintenance Before and After an Upgrade \(WFS and CSW\)](#)
- [Increasing the Size of Ordinate Arrays to Support Very Large Geometries](#)

A.1 Migrating Spatial Data from One Database to Another

Migrating spatial data refers to moving or copying Oracle Spatial and Graph geometry objects from one Oracle database to another. (The databases can have the same or different Oracle Database release numbers.)

If you are migrating spatial data using database links, export/import, Oracle Data Pump, or transportable tablespaces, the MDSYS schema must already exist in the destination database.

In limited situations you might also need to use the `SDO_MIGRATE.TO_CURRENT` subprogram (described in [SDO_MIGRATE Package \(Upgrading\)](#)). See the Usage Notes for that subprogram.

A.2 Ensuring That GeoRaster Works Properly After an Installation or Upgrade

To use the GeoRaster feature of Oracle Spatial and Graph, you must enable it and ensure that Oracle XML DB Repository is properly installed.

 Note:

After an upgrade, verify that GeoRaster objects and data are valid and that GeoRaster is enabled for all schemas that use the feature, as explained in “Maintaining GeoRaster Objects and System Data in the Database” in *Oracle Spatial and Graph GeoRaster Developer’s Guide*.

- [Enabling GeoRaster at the Schema Level](#)
- [Ensuring Oracle XML DB Repository is Installed](#)

A.2.1 Enabling GeoRaster at the Schema Level

GeoRaster must be enabled for each database schema that will use the GeoRaster feature.

By default, the GeoRaster feature is disabled after the Oracle Spatial and Graph is initially installed. GeoRaster can be enabled only within the scope of a schema (that is, not for the entire database), and it must be enabled for each schema that will use the GeoRaster feature.

To enable GeoRaster, follow these steps *for each schema* for which GeoRaster will be enabled:

1. Connect to the database as the user for that schema. For example:

```
CONNECT SCOTT/<password-for-scott>
```

2. Enter the following statement:

```
EXECUTE sdo_geor_admin.enableGeoRaster;
```

3. Verify that GeoRaster is now enabled by checking that the following statement returns TRUE:

```
SELECT sdo_geor_admin.isGeoRasterEnabled FROM DUAL;
```

4. Ensure that the user for this schema has the CREATE TRIGGER privilege (which is required for GeoRaster to work properly). If the user does not have the CREATE TRIGGER privilege (or if you do not know), connect as a DBA user and grant the user that privilege. For example:

```
CONNECT / AS SYSDBA
GRANT create trigger TO scott;
```

If a GeoRaster table has been created and populated with data, then after a database upgrade, GeoRaster is automatically enabled for that table’s schema, and you do **not** need to re-enable GeoRaster for the schema. (Just ensure that the CREATE TABLE privilege is granted to the user.)

A.2.2 Ensuring Oracle XML DB Repository is Installed

For more information, see the installation and upgrade notes near the start of Chapter 1 in *Oracle Spatial and Graph GeoRaster Developer's Guide*.

To use the GeoRaster feature of Oracle Spatial and Graph, Oracle XML DB Repository must be installed properly. (In general, you should ensure that Oracle XML DB Repository is installed before you install Oracle Spatial and Graph.)

If Oracle Spatial and Graph has been installed (such as during an upgrade) but Oracle XML DB Repository is not installed, you need to install the Oracle XML DB Repository and reload related GeoRaster PL/SQL packages. In this case, follow these steps

1. Install Oracle XML DB Repository.

For information about installing Oracle XML DB Repository, see *Oracle XML DB Developer's Guide*.

2. Go to the `$ORACLE_HOME/md/admin` directory.
3. Connect to the database as `SYS AS SYSDBA`.
4. Enter the following SQL statements:

```
ALTER SESSION SET CURRENT_SCHEMA=MDSYS;
@prvtgrs.plb
@sdogrxml.sql
```

A.3 Index Maintenance Before and After an Upgrade (WFS and CSW)

Effective with Release 11.2, the `SYS.XMLTABLEINDEX` index type is deprecated, and therefore the Spatial WFS and CSW `createXMLTableIndex` methods create indexes of type `XDB.XMLINDEX` instead of type `SYS.XMLTABLEINDEX` as in previous releases. However, if you have data from a previous release that was indexed using one or more `SYS.XMLTABLEINDEX` indexes, you must drop the associated indexes before the upgrade and re-create the indexes after the upgrade, as follows:

1. Using Oracle Database Release 11.1, call the `dropXMLTableIndex` method (in `oracle.spatial.csaw.CSWAdmin` or `oracle.spatial.wfs.WFSAAdmin`, as appropriate depending on the application) to drop associated indexes.
2. Upgrade the database from Release 11.1 to Release 11.2.
3. Using Oracle Database Release 11.2, call the `createXMLTableIndex` (in `oracle.spatial.csaw.CSWAdmin` or `oracle.spatial.wfs.WFSAAdmin`, as appropriate depending on the application) to create indexes that were dropped in step 1.

For information about Spatial and Graph Web Feature Service (WFS) support, see [Web Feature Service \(WFS\) Support](#).

For information about Spatial and Graph Catalog Services for the Web (CSW) support, see [Catalog Services for the Web \(CSW\) Support](#).

A.4 Increasing the Size of Ordinate Arrays to Support Very Large Geometries

If you need to support geometries with more than 1,048,576 ordinates, you must follow the instructions in this section. However, doing so involves significant extra work (running a script, migrating existing spatial data), some database downtime, and some considerations and restrictions. Therefore, you should not perform the actions in this section unless you need to.

To increase the size of ordinate arrays to support geometries with up to 10M ordinates, follow these steps:

1. Ensure that no users are using any spatial tables or Oracle Spatial and Graph or Locator features.
2. Connect to the database as the SYS user with SYSDBA privileges (SYS AS SYSDBA, and enter the SYS account password when prompted).
3. If any materialized views exist on tables containing SDO_GeOMETRY columns, drop all such materialized views *before* performing the next step (running `sdoupggeom.sql`).

You can re-create these materialized views after the upgrade operation is completed.

4. Enter the following statement:
 - Linux: `@$ORACLE_HOME/md/admin/sdoupggeom.sql`
 - Windows: `@%ORACLE_HOME%\md\admin\sdoupggeom.sql`

One of the actions of the `sdoupggeom.sql` script is to automatically migrate all spatial data to accommodate the new SDO_ORDINATE_ARRAY definition. This script may take a long time to complete, and the amount of time will depend on the amount of spatial data that exists in the database.

After you perform these steps, the following considerations and restrictions apply:

- Any existing transportable tablespaces that were created with the old SDO_ORDINATE_ARRAY definition will not work.
- If an export file was created using the Original Export utility on a database with the old SDO_ORDINATE_ARRAY definition, and if that file needs to be imported into a database that is using the new SDO_ORDINATE_ARRAY definition, you must specify the `TOID_NOVALIDATE` flag with the Original Import utility, as in the following example:

```
imp scott/<password> file=states.dmp tables=states
TOID_NOVALIDATE=MDSYS.SDO_Geometry,MDSYS.SDO_ORDINATE_ARRAY,MDSYS.SDO_ELEM_INFO_A
RRAY
```

- If you plan to use Oracle Data Pump to import data after `sdoupggeom.sql` has been executed on a source database, you must also run `sdoupggeom.sql` on the target (destination) database after the import operation.

B

Oracle Locator

Oracle Locator (also referred to as Locator) is a feature of Oracle Database Standard Edition. Locator provides core features and services available in Oracle Spatial and Graph.

It provides significant capabilities typically required to support Internet and wireless service-based applications and partner-based GIS solutions. Locator is not designed to be a solution for geographic information system (GIS) applications requiring complex spatial data management. If you need capabilities such as linear referencing, advanced spatial functions, or Spatial and Graph web services, use Oracle Spatial and Graph instead of Locator.

Like Spatial and Graph, Locator is not designed to be an end-user application, but is a set of spatial capabilities for application developers.

Locator is available with the Standard Edition One, Standard Edition, and Enterprise Edition of Oracle Database, and with Oracle Database XE (Express Edition). Spatial and Graph is a priced option available only with Oracle Database Enterprise Edition. Spatial and Graph includes all Locator features as well as other features that are not available with Locator.

While the definitive list of features that are not permitted for use with Oracle Locator is in [Table B-2](#), you can remove most of these features by following the instructions in [Installing and Deinstalling Locator or Spatial and Graph Manually](#). For licensing information about Spatial and Graph and Locator, see [Oracle Database Licensing Information](#).

 Note:

Some underlying components only available for use with Spatial and Graph may be installed in Locator to support certain Locator features. ([Table B-2](#) lists features that are not permitted for use with Oracle Locator.)

The installation of Locator depends on the successful and proper installation of Oracle Multimedia. Oracle Multimedia is installed and configured with Oracle Database. During the installation of Oracle Multimedia, Locator is installed.

In general, Locator includes the data types, operators, and indexing capabilities of Oracle Spatial and Graph, along with a limited set of the subprograms (functions and procedures) of Spatial and Graph. The Locator features include the following:

- An object type (SDO_Geometry) that describes and supports any type of geometry
- A spatial indexing capability that lets you create spatial indexes on geometry data
- Spatial operators (described in [Spatial Operators](#)) that use the spatial index for performing spatial queries

- Geometry subprograms (SDO_GEOM package, described in [SDO_GEOM Package \(Geometry\)](#))
- Spatial aggregate functions (described in [Spatial Aggregate Functions](#))
- Coordinate system support for geometry and layer transformations (SDO_CS package, described in [SDO_CS Package \(Coordinate System Transformation\)](#))
- Tuning subprograms (SDO_TUNE package, described in [SDO_TUNE Package \(Tuning\)](#))
- Spatial utility functions (SDO_UTIL package, described in [SDO_UTIL Package \(Utility\)](#))
- Classes in the oracle.spatial.geometry (sdoapi.jar) and oracle.spatial.util (sdoutil.jar) packages of the Spatial and Graph Java API (described in *Oracle Spatial and Graph Java API Reference*)

For information about spatial concepts, the SDO_GEOMETRY object type, support for SQL Multimedia types annotation text, and indexing and loading of spatial data, see Chapters 1 through 5 in this guide. For reference and usage information about features supported by Locator, see the chapter or section listed in [Table B-1](#).

Table B-1 Features Included with Locator

Feature	Described in
Spatial operators, including SDO_JOIN but <i>not</i> including SDO_POINTINPOLYGON . (SDO_JOIN and SDO_POINTINPOLYGON are technically table functions, but they are documented with the operators.)	Spatial Operators
SDO_GEOM package subprograms	SDO_GEOM Package (Geometry)
Spatial aggregate functions	Spatial Aggregate Functions
Coordinate system transformation subprograms (SDO_CS package)	SDO_CS Package (Coordinate System Transformation)
Implicit coordinate system transformations for operator calls where a window needs to be converted to the coordinate system of the queried layer	Spatial Operators
Function-based spatial indexing	SDO_GEOMETRY Objects in Function-Based Indexes
Table partitioning support for spatial indexes (including splitting, merging, and exchanging partitions and their indexes)	Using Partitioned Spatial Indexes and Exchanging Partitions Including Indexes
Geodetic data support	Geodetic Coordinate Support and Legacy Tables and Views
SQL statements for creating, altering, and deleting indexes	SQL Statements for Indexing Spatial Data
Parallel spatial index builds (PARALLEL keyword with ALTER INDEX REBUILD and CREATE INDEX statements) (new with release 9.2)	SQL Statements for Indexing Spatial Data
SDO_GEOMETRY object type methods	SDO_GEOMETRY Methods
SQL Multimedia spatial types (ST_xxx types)	SQL Multimedia Type Support
SQL Multimedia functions (ST_xxx functions) whose Oracle Spatial and Graph counterparts are supported for Locator	ST_xxx Functions and Spatial and Graph Counterparts

Table B-1 (Cont.) Features Included with Locator

Feature	Described in
Annotation text	Annotation Text Type and Views
Package (SDO_MIGRATE) to upgrade data from previous Spatial and Graph releases to the current release	SDO_MIGRATE Package (Upgrading)
Tuning subprograms (SDO_TUNE package)	SDO_TUNE Package (Tuning)
Spatial utility functions (SDO_UTIL package)	SDO_UTIL Package (Utility)
Classes in the <code>oracle.spatial.geometry</code> (<code>sdoapi.jar</code>) and <code>oracle.spatial.util</code> (<code>sdoutil.jar</code>) packages of the Spatial and Graph Java API	Oracle Spatial and Graph Java API Reference
Object replication	Oracle GoldenGate documentation

Table B-2 lists Spatial and Graph features that may *not* be used if *only* Locator is installed, with the chapter in this guide or the separate manual that describes the feature.

Table B-2 Features Not Included with Locator

Feature	Described in
Linear referencing system (LRS) feature (SDO_LRS package). (Note that the LRS feature may be installed to enable other Locator features, but it may not be used by users without Spatial and Graph.)	Linear Referencing System (concepts and usage) and SDO_LRS Package (Linear Referencing System) (reference)
Three-dimensional geometry-related: the use of 3D spatial indexing, 3D operators, and subprograms on 3D data is not permitted for Locator.	Three-Dimensional Spatial Objects (3D concepts and usage)
Spatial analysis and mining subprograms (SDO_SAM package)	SDO_SAM Package (Spatial Analysis and Mining)
OpenLS, including use of geocoding, mapping, business directory (Yellow Pages), and driving directions (routing) services	OpenLS Support and SDO_OLS Package (OpenLS) . See also: <ul style="list-style-type: none"> • Geocoding Address Data and SDO_GCDR Package (Geocoding) • Business Directory (Yellow Pages) Support • Routing Engine
Web feature service (WFS) feature (SDO_WFS_PROCESS and SDO_WFS_LOCK packages)	Web Feature Service (WFS) Support (concepts and usage), and SDO_WFS_PROCESS Package (WFS Processing) and SDO_WFS_LOCK Package (WFS) (reference)
Catalog services for the Web (CSW) feature (SDO_CSW_PROCESS package)	Catalog Services for the Web (CSW) Support (concepts and usage) and SDO_CSW_PROCESS Package (CSW Processing) (reference)

Table B-2 (Cont.) Features Not Included with Locator

Feature	Described in
Location tracking server support (SDO_TRKR package)	Location Tracking Server (concepts and usage) and SDO_TRKR Package (Location Tracking) (reference)
Triangulated irregular network (TIN) and point cloud (PC) data types and related subprograms	Three-Dimensional Spatial Objects (concepts and usage), and SDO_TIN_PKG Package (TINs) (SDO_TIN_PKG reference) and SDO_PC_PKG Package (Point Clouds) (SDO_PC_PKG reference)
Creating a composite B-tree spatial index on point data	Creating a Composite B-tree Spatial Index on Points
<code>SDO_POINTINPOLYGON</code> (technically a table function but documented with the operators)	Spatial Operators
GeoRaster	Oracle Spatial and Graph GeoRaster Developer's Guide
Topology data model	Oracle Spatial and Graph Topology Data Model and Network Data Model Graph Developer's Guide
Network data model graph	Oracle Spatial and Graph Topology Data Model and Network Data Model Graph Developer's Guide
Classes in packages other than the <code>oracle.spatial.geometry</code> (<code>sdoapi.jar</code>) and <code>oracle.spatial.util</code> (<code>sdoutil.jar</code>) packages of the Spatial and Graph Java API	Oracle Spatial and Graph Java API Reference

Although Locator is available on both the Standard and Enterprise Editions of Oracle Database, some Locator features require database features that are not available or are limited on the Standard Edition. Some of those Locator features and their availability are listed in [Table B-3](#).

Table B-3 Feature Availability with Standard or Enterprise Edition

Feature	Standard/Enterprise Edition Availability
Parallel spatial index builds	Enterprise Edition only.
Multimaster replication of SDO_GEOMETRY objects	Enterprise Edition only. (Single master/materialized view replication for SDO_GEOMETRY objects is supported with both Standard Edition and Enterprise Edition.)
Partitioned spatial indexes	Requires the Partitioning Option with Enterprise Edition. Not supported with Standard Edition.

- [Installing and Deinstalling Locator or Spatial and Graph Manually](#)

B.1 Installing and Deinstalling Locator or Spatial and Graph Manually

To install Spatial and Graph or to use any features that are specific to Spatial and Graph but not Locator, you must meet the licensing requirements for Spatial and Graph. For licensing information about Spatial and Graph and Locator, see *Oracle Database Licensing Information*.

 Note:

If you install and configure Oracle Multimedia with Oracle Database, then Oracle Locator is also installed.

Scripts are available to perform certain installation and deinstallation operations relating to Locator and Spatial and Graph:

- `mddins.sql` manually deinstalls Spatial and Graph and leaves only Locator, thus "installing" only Locator. This removes most features that are available only with Spatial and Graph.
- `mdinst.sql` manually installs Spatial and Graph, so that you are able to use all features available with Spatial and Graph and Locator.

If you want to install only Locator features, but Spatial and Graph is already installed, run the `mddins.sql` script, as follows:

1. Ensure that Oracle Multimedia is installed.
2. Connect to the database as the SYS user with SYSDBA privileges (SYS AS SYSDBA, and enter the SYS account password when prompted).
3. Start SQL*Plus, and enter the following statement:
 - Linux: `@$ORACLE_HOME/md/admin/mddins.sql`
 - Windows: `@%ORACLE_HOME%\md\admin\mddins.sql`

If you need to be able to use Spatial and Graph, you can run the `mdinst.sql` script, as follows:

1. Connect to the database as the SYS user with SYSDBA privileges (SYS AS SYSDBA, and enter the SYS account password when prompted).
2. Start SQL*Plus, and enter the following statement:
 - Linux: `@$ORACLE_HOME/md/admin/mdiinst.sql`
 - Windows: `@%ORACLE_HOME%\md\admin\mdiinst.sql`

C

Complex Spatial Queries: Examples

This appendix provides examples, with explanations, of queries that are more complex than the examples in the reference chapters.

This appendix focuses on operators that are frequently used in Spatial and Graph applications, such as `SDO_WITHIN_DISTANCE` and `SDO_NN`.

This appendix is based on input from Oracle personnel who provide support and training to Spatial and Graph users. The Oracle Spatial and Graph training course covers many of these examples, and provides additional examples and explanations.

Before you use any of the examples in this appendix, be sure you understand the usage and reference information for the relevant operator or function in [Conceptual and Usage Information](#) and [Reference Information](#).

- [Tables Used in the Examples](#)
- [SDO_WITHIN_DISTANCE Examples](#)
- [SDO_NN Examples](#)

C.1 Tables Used in the Examples

The examples in this appendix refer to tables named `GEOD_CITIES`, `GEOD_COUNTIES`, and `GEOD_INTERSTATES`, which are defined as follows:

```
CREATE TABLE GEOD_CITIES(
 LOCATION SDO_Geometry,
 CITY VARCHAR2(42),
 STATE_ABRV VARCHAR2(2),
 POP90 NUMBER,
 RANK90 NUMBER);

CREATE TABLE GEOD_COUNTIES(
 COUNTY_NAME VARCHAR2(40),
 STATE_ABRV VARCHAR2(2),
 GEOM SDO_Geometry);

CREATE TABLE GEOD_INTERSTATES(
 HIGHWAY VARCHAR2(35),
 GEOM SDO_Geometry);
```

C.2 SDO_WITHIN_DISTANCE Examples

The `SDO_WITHIN_DISTANCE` operator identifies the set of spatial objects that are within some specified distance of a given object. You can indicate that the distance is approximate or exact. If you specify `querytype=FILTER`, the distance is approximate because only a primary filter operation is performed; otherwise, the distance is exact because both primary and secondary filtering operations are performed.

Example C-1 Finding All Cities Within a Distance of a Highway

[Example C-1](#) finds all cities within 15 miles of the interstate highway I170.

```
SELECT /*+ ORDERED */ c.city
FROM geod_interstates i, geod_cities c
WHERE i.highway = 'I170'
 AND sdo_within_distance (
 c.location, i.geom,
 'distance=15 unit=mile') = 'TRUE';
```

[Example C-1](#) finds all cities within 15 miles ('distance=15 unit=mile') of the specified highway (i.highway = 'I170'), and by default the result is exact (because the querytype parameter was not used to limit the query to a primary filter operation). In the WHERE clause of this example:

- i.highway refers to the HIGHWAY column of the INTERSTATES table, and I170 is a value from the HIGHWAY column.
- c.location specifies the search column (geometry1). This is the LOCATION column of the GEOD_CITIES table.
- i.geom specifies the query window (aGeom). This is the spatial geometry in the GEOM column of the GEOD_INTERSTATES table, in the row whose HIGHWAY column contains the value I170.

Example C-2 Finding All Highways Within a Distance of a City

[Example C-2](#) finds all interstate highways within 15 miles of the city of Tampa.

```
SELECT /*+ ORDERED */ i.highway
FROM geod_cities c, geod_interstates i
WHERE c.city = 'Tampa'
 AND sdo_within_distance (
 i.geom, c.location,
 'distance=15 unit=mile') = 'TRUE';
```

[Example C-2](#) finds all highways within 15 miles ('distance=15 unit=mile') of the specified city (c.city = 'Tampa'), and by default the result is exact (because the querytype parameter was not used to limit the query to a primary filter operation). In the WHERE clause of this example:

- c.city refers to the CITY column of the GEOD_CITIES table, and Tampa is a value from the CITY column.
- i.geom specifies the search column (geometry1). This is the GEOM column of the GEOD_INTERSTATES table.
- c.location specifies the query window (aGeom). This is the spatial geometry in the LOCATION column of the GEOD_CITIES table, in the row whose CITY column contains the value Tampa.

C.3 SDO_NN Examples

The [SDO_NN](#) operator determines the nearest neighbor geometries to a geometry. No assumptions should be made about the order of the returned results, unless you specify the [SDO_NN_DISTANCE](#) ancillary operator in the ORDER BY clause to have the results returned in distance order. If you specify no optional parameters, one nearest neighbor geometry is returned.

If you specify the optional `sdo_num_res` keyword, you can request how many nearest neighbors you want, but no other conditions in the WHERE clause are evaluated. For example, assume that you want the five closest banks from an intersection, but only where the bank name is CHASE. If the five closest banks are not named CHASE, `SDO_NN` with `sdo_num_res=5` will return no rows because the `sdo_num_res` keyword only takes proximity into account, and not any other conditions in the WHERE clause.

If you specify the optional `sdo_batch_size` keyword, any `sdo_num_res` specification is ignored, and `SDO_NN` keeps returning neighbor geometries in distance order to the WHERE clause. If the WHERE clause specifies `bank_name = 'CHASE' AND rownum < 6`, you can return the five closest banks with `bank_name = 'CHASE'`.

`SDO_NN_DISTANCE` is an ancillary operator to the `SDO_NN` operator. It returns the distance of an object returned by the `SDO_NN` operator and is valid only within a call to the `SDO_NN` operator.

See also [Example 5-1 in Using Partitioned Spatial Indexes](#).

Example C-3 Finding the Cities Nearest to a Highway

[Example C-3](#) finds the five cities nearest to the interstate highway I170 and the distance in miles from the highway for each city, ordered by distance in miles.

```
SELECT /*+ ORDERED */
 c.city,
 sdo_nn_distance (1) distance_in_miles
  FROM geod_interstates i,
 geod_cities c
 WHERE i.highway = 'I170'
 AND sdo_nn(c.location, i.geom,
 'sdo_num_res=5 unit=mile', 1) = 'TRUE'
 ORDER BY distance_in_miles;
```

In [Example C-3](#), because the `/*+ ORDERED*/` optimizer hint is used, it is important to have an index on the `GEOD_INTERSTATES.HIGHWAY` column. In this example, the hint forces the query to locate highway I170 before it tries to find nearest neighbor geometries. In the WHERE clause of this example:

- `i.highway` refers to the `HIGHWAY` column of the `GEOD_INTERSTATES` table, and `I170` is a value from the `HIGHWAY` column.
- `c.location` specifies the search column (`geometry1`). This is the `LOCATION` column of the `GEOD_CITIES` table.
- `i.geom` specifies the query window (`geometry2`). This is the spatial geometry in the `GEOM` column of the `GEOD_INTERSTATES` table, in the row whose `HIGHWAY` column contains the value `I170`.
- `sdo_num_res=5` specifies how many nearest neighbor geometries to find.
- `unit=mile` specifies the unit of measurement to associate with distances returned by the `SDO_NN_DISTANCE` ancillary operator.
- `1` (in `sdo_nn_distance (1)` and `'sdo_num_res=5 unit=mile', 1`) is the number parameter value that associates the call to `SDO_NN` with the call to `SDO_NN_DISTANCE`.

In [Example C-3](#), `ORDER BY distance_in_miles` orders the results from the WHERE clause by distance in miles.

The statement in [Example C-3](#) produces the following output (slightly reformatted for readability):

CITY	DISTANCE_IN_MILES
St Louis	5.36297295
Springfield	78.7997464
Peoria	141.478022
Evansville	158.22422
Springfield	188.508631

Example C-4 Finding the Cities Above a Specified Population Nearest to a Highway

[Example C-4](#) extends [Example C-3](#) by limiting the results to cities with a 1990 population over a certain number. It finds the five cities nearest to the interstate highway I170 that have a population greater than 300,000, the 1990 population for each city, and the distance in miles from the highway for each city, ordered by distance in miles.

```
SELECT /*+ ORDERED NO_INDEX(c pop90_idx) */
 c.city, pop90,
 sdo_nn_distance (1) distance_in_miles
  FROM geod_interstates i,
 geod_cities c
 WHERE i.highway = 'I170'
 AND sdo_nn(c.location, i.geom,
 'sdo_batch_size=10 unit=mile', 1) = 'TRUE'
 AND c.pop90 > 300000
 AND rownum < 6
 ORDER BY distance_in_miles;
```

In [Example C-4](#), because the ORDERED optimizer hint is used, it is important to have an index on the GEOD_INTERSTATES.HIGHWAY column. In this example, the hint forces the query to locate highway I170 before it tries to find nearest neighbor geometries.

To ensure correct results, disable all nonspatial indexes on columns that come from the same table as the SDO_NN search column (`geometry1`). In this example, the `NO_INDEX(c pop90_idx)` optimizer hint disables the nonspatial index on the POP90 column.

In the WHERE clause of this example:

- `sdo_batch_size=10` causes geometries to be returned continually (in distance order, in batches of 10 geometries), to be checked to see if they satisfy the other conditions in the WHERE clause.
- `c.pop90 > 300000` restricts the results to rows where the POP90 column value is greater than 300000.
- `rownum < 6` limits the number of results returned to five.

In [Example C-4](#), `ORDER BY distance_in_miles` orders the results from the WHERE clause by distance in miles.

The statement in [Example C-4](#) produces the following output (slightly reformatted for readability):

CITY	POP90	DISTANCE_IN_MILES

St Louis	396685	5.36297295
Kansas City	435146	227.404883
Indianapolis	741952	234.708666
Memphis	610337	244.202072
Chicago	2783726	253.547961

D

Loading ESRI Shapefiles into Spatial and Graph

The Java shapefile converter transforms an ESRI shapefile into an Oracle Database table for use with Oracle Spatial and Graph and Locator.

The shapefile converter uses the Oracle Spatial and Graph Java-based shapefile AdapterShapefileJGeom and SampleShapefileToJGeomFeature classes to load a shapefile directly into a database table, with the Oracle-equivalent .dbf data types for the attribute columns and the SDO_Geometry data type for the geometry column.

To load a shapefile into the database, use the converter as described in this appendix. (You can also use the `Adapter` class to create your own applications and interfaces that transform shapefiles to SDO_Geometry or JGeometry data types; however, doing this is beyond the scope of this manual. For information about shapefile-related classes, see *Oracle Spatial and Graph Java API Reference*).

To use the shapefile converter, you must have the following:

- The following Oracle utilities and JDBC libraries: `ojdbc14.jar` or `ojdbc5.jar`, `sdoutl.jar`, and `sdoapi.jar`
- One or more ESRI shapefiles (`.shp`, `.shx`, and `.dbf` files) to be converted
- [Usage of the Shapefile Converter](#)
- [Examples of the Shapefile Converter](#)

D.1 Usage of the Shapefile Converter

The following is the syntax for the shapefile converter. (Enter the command all on a single line.)

```
> java -cp [ORACLE_HOME]/jdbc/lib/ojdbc5.jar:[ORACLE_HOME]/md/jlib/sdoutl.jar:  
[ORACLE_HOME]/md/jlib/sdoapi.jar oracle.spatial.util.SampleShapefileToJGeomFeature  
-h db_host -p db_port -s db_sid|-sn db_service_name -u db_username -d db_password -t  
db_table -f shapefile_name [-r srid] [-i table_id_column_name][-n start_id] [-g  
db_geometry_column] [-x max_x,min_x] [-y max_y,min_y] [-o tolerance] [-k  
keyword_table] [-a append][-c commit_int] [-v println_int]
```

Parameters

- h: Host machine with an existing Oracle database
- p: Port on the host machine (for example, 1521)
- s: SID (database name) on the host machine
- sn: Service name on the host machine (do not specify -s when using -sn)
- u: Database user
- d: Password for the database user

- t: Table name for the converted shapefile
- f: File name of an input shapefile (with or without extension)
- r: Valid Oracle SRID for coordinate system; use 0 if unknown
- i: Column name for unique numeric ID, if required
- n: Start ID for column specified in -i parameter
- g: Preferred SDO_GEOOMETRY column name
- x: Bounds for the X dimension; use -180,180 if unknown
- y: Bounds for the Y dimension; use -90,90 if unknown
- o: Load tolerance fields (x and y) in metadata; if not specified, tolerance fields are 0.05
- k: Table name that contains Oracle reserved word(s) in a column named KEYWORD
- a: Append shapefile data to an existing table
- c: Commit interval; by default, commits occur every 1000 conversions and at the end
- v: Println interval; by default, a display every 10 conversions

D.2 Examples of the Shapefile Converter

The following examples show the use of the shapefile converter to transform a file named shapes.shp to a table named shapes containing an SDO_GEOOMETRY column named geom. The SRID for the Longitude/Latitude (WGS 84) coordinate system is used (8307).

Linux Example

```
> setenv clpath $ORACLE_HOME/jdbc/lib/ojdbc5.jar:$ORACLE_HOME/md/jlib/
sdout1.jar:$ORACLE_HOME/md/jlib/sdoapi.jar
> java -cp $clpath oracle.spatial.util.SampleShapefileToJGeomFeature -h gis01 -p
1521 -s orcl -u scott -d <password-for-scott> -t shapes -f shapes.shp -r 8307 -g geom
```

Windows Example

```
> java -classpath %ORACLE_HOME%\jdbc\lib\ojdbc5.jar;%ORACLE_HOME%\md\jlib\sdout1.jar;
%ORACLE_HOME%\md\jlib\sdoapi.jar oracle.spatial.util.SampleShapefileToJGeomFeature -
-h gis01 -p 1521 -s orcl -u scott -d <password-for-scott> -t shapes -f shapes.shp -r
8307 -g geom
```

E

Routing Engine Administration

This appendix is for advanced users who need to administer the routing engine. It is not intended for most routing users.

 Note:

It assumes that you are familiar with the concepts and techniques described in [Routing Engine](#).

The Oracle Spatial and Graph routing engine uses subprograms to handle the administration of the routing data. There are subprograms to partition the road data, to build a Network Data Model (NDM) network using the road data, to generate user data for trucking and turn restrictions, and to dump and validate the routing engine data and user data.

- [Logging Administration Operations](#)
- [Network Data Model \(NDM\) Network Administration](#)
- [Routing Engine Data](#)
- [User Data](#)
- [Other Functions and Procedures](#)

E.1 Logging Administration Operations

The routing engine logs all of its administration functions to either a specified log file or to a default log file. All administrative logs are written to the directory described by the Oracle directory object SDO_ROUTER_LOG_DIR.

The SDO_ROUTER_LOG_DIR directory must exist; and both the MDSYS and routing engine schema must have the privileges to read and write to this directory from both PL/SQL and Java.

The following subprograms are related to logging administration operations.

- [CREATE_SDO_ROUTER_LOG_DIR Procedure](#)
- [VALIDATE_SDO_ROUTER_LOG_DIR Procedure](#)

E.1.1 CREATE_SDO_ROUTER_LOG_DIR Procedure

Syntax:

```
SDO_ROUTER_PARTITION.CREATE_SDO_ROUTER_LOG_DIR(
 ROUTER_SCHEMA IN VARCHAR2,
 NEW_DIR_PATH  IN VARCHAR2 DEFAULT NULL);
```

The CREATE_SDO_ROUTER_LOG_DIR procedure must be run from an account that has the Oracle privileges to create directory objects and grant privileges to other database users. Because this procedure grants privileges to the routing engine and MDSYS schemas, it cannot be run from either of these schemas.

The ROUTER_SCHEMA parameter must be specified and must be a valid schema containing the routing engine data.

The NEW_DIR_PATH parameter is an optional parameter. If the directory path is not specified, a valid SDO_ROUTER_LOG_DIR Oracle directory must already exist in the database. If it does not, an exception is raised. If the directory path is specified, a new SDO_ROUTER_LOG_DIR Oracle directory is created. If SDO_ROUTER_LOG_DIR had already been defined, the new definition replaces the old definition.

After the directory is created, read/write access is granted to the routing engine and MDSYS schemas from both PL/SQL and Java.

In previous versions of the routing engine, users ran the individual steps to create the directory and grant the privileges. This is no longer advised. Use of the CREATE_SDO_ROUTER_LOG_DIR procedure is now the recommended way to manage the Oracle directory needed by the routing engine.

E.1.2 VALIDATE_SDO_ROUTER_LOG_DIR Procedure

Syntax:

```
SDO_ROUTER_PARTITION.VALIDATE_SDO_ROUTER_LOG_DIR(  
 LOG_FILE_NAME IN VARCHAR2 := 'sdo_router_partition.log');
```

The VALIDATE_SDO_ROUTER_LOG_DIR procedure should be run from both the routing engine and MDSYS schema.

The LOG_FILE_NAME parameter is the name of the log file to open and attempt to write to. You can specify a name or use the default log file, sdo_router_partition.log.

If the log file does not exist, it is created and opened in the SDO_ROUTER_LOG_DIR directory. If the log file does exist, it is reopened. The validation procedure attempts to write to the log file from both PL/SQL and Java, and then closes the log file.

If the directory does not exist or if PL/SQL and/or Java fail to write to the log file, an exception is thrown.

E.2 Network Data Model (NDM) Network Administration

The Oracle Routing Engine requires an Oracle Spatial and Graph network data model (NDM) network, built on the routing engine data, to process route requests and to generate responses.

- [CREATE_ROUTER_NETWORK Procedure](#)
- [DELETE_ROUTER_NETWORK Procedure](#)
- [Network Creation Example](#)

E.2.1 CREATE_ROUTER_NETWORK Procedure

Syntax:

```
SDO_ROUTER_PARTITION.CREATE_ROUTER_NETWORK(
 LOG_FILE_NAME IN VARCHAR2 := 'sdo_router_partition.log',
 NETWORK_NAME IN VARCHAR2 := 'ROUTER_NETWORK');
```

The CREATE_ROUTER_NETWORK procedure must be run from a routing engine schema that contains routing engine Oracle Data Format (ODF) data.

The LOG_FILE_NAME parameter is the name of the log file written during network creation. This log file is created in the SDO_ROUTER_LOG_DIR directory. You can choose to log network creation in its own log file or write to the default partitioning log file, sdo_router_partition.log.

The NETWORK_NAME parameter names the network being created. The name of the network is at the discretion of the user. Oracle recommends including the country code and data version in the name for clarity. For example, for North American data released in the first quarter of 2012 a suitable network name would be ROUTER_NA_Q112.

Creating a network using a name of an already existing network simply replaces the old network with the new network. This is not recommended. The old network should be deleted first (using the [DELETE_ROUTER_NETWORK Procedure](#)), then the new network created.

E.2.2 DELETE_ROUTER_NETWORK Procedure

Syntax:

```
SDO_ROUTER_PARTITION.DELETE_ROUTER_NETWORK(
 LOG_FILE_NAME IN VARCHAR2 := 'sdo_router_partition.log',
 NETWORK_NAME IN VARCHAR2 := 'ROUTER_NETWORK',
 LOG_DELETE IN BOOLEAN DEFAULT TRUE);
```

The DELETE_ROUTER_NETWORK procedure must be run from a routing engine schema, and a network matching the network name parameter must exist within the schema.

The LOG_FILE_NAME parameter is the name of the log file written during network deletion. This log file is created in the SDO_ROUTER_LOG_DIR directory. You can choose to log network deletion in its own log file or write to the default partitioning log file, sdo_router_partition.log.

The NETWORK_NAME parameter is name of the network being deleted. If a network of this name does not exist, an exception is thrown and an error message is written to the log file.

The LOG_DELETE parameter controls whether the delete operation is logged to the log file. This parameter is used primarily for debugging.

E.2.3 Network Creation Example

This section describes the steps for creating a sample NDM network for routing engine use.

1. Validate the routing engine log directory in the routing engine schema. SDO_ROUTER_LOG_DIR must exist and have the correct privileges. Log in to the routing engine schema and execute the following statement:

```
EXECUTE SDO_ROUTER_PARTITION.VALIDATE_ROUTER_LOG_DIR(
 'validate_log.log');
```

When validation completes successfully, the validate_log.log file should contain the following messages:

```
[INFO] PLSQL logging OK (ROUTER_SCHEMA)
[INFO] Java logging OK (ROUTER_SCHEMA)
[INFO] PLSQL logging OK (MDSYS)
[INFO] Java logging OK (MDSYS)
```

- 2.** Validate the routing engine log directory in the MDSYS schema. SDO_ROUTER_LOG_DIR must exist and have the correct privileges. Log in to the MDSYS schema and execute the same statement as is step 1.
- 3.** In the routing engine schema, use the following query to find the name of any existing networks:

```
SELECT SUBSTR(view_name, 0, LENGTH(view_name)-7) Network_Name
FROM user_views
WHERE view_name LIKE '%PBLOB$';
```

If no results are returned, go to step 5. If a result similar to the following is returned, go to the next step to delete the network before creating a new network.

```
NETWORK_NAME
-----
<any-network-name>
```

- 4.** Use the DELETE_NETWORK procedure to delete an existing network. For example, if the existing network is named ROUTER_NA_Q112:

```
EXECUTE SDO_ROUTER_PARTITION.DELETE_ROUTER_NETWORK(
 'delete_net.log', 'ROUTER_NA_Q112');
```

When deletion completes successfully, the delete_net.log file should contain the following message:

```
INFO: deleting the Routeserver network: ROUTER_NA_Q112
```

- 5.** Use the CREATE_ROUTER_NETWORK procedure to build a new network. For example:

```
EXECUTE SDO_ROUTER_PARTITION.CREATE_ROUTER_NETWORK(
 'create_net.log', 'ROUTER_NA_112');
```

When the create operation completes successfully, the create_net.log file should contain the following messages:

```
INFO: creating the Routeserver network: ROUTER_NA_Q112
INFO: rebuild edge table statistics
 creating views
 generating metadata
```

E.3 Routing Engine Data

The routing engine uses routing engine data and user data. The routing engine data is stored in the EDGE, NODE, SIGN_POST, and PARTITION tables.

The routing engine data models a road network as a directed graph of nodes and edges. Partitioning breaks this road network into 2^{**N} (2^N) subgraphs (local partitions) and one highway partition. The nodes of the road network are partitioned topologically,

so each local partition contains the same number of nodes. Each node in the network is in one and only one partition. An edge can be entirely within a partition, an internal edge, or a bridge two partitions (that is, a boundary edge). The partitions are stored in the database as BLOBs, so they can easily be read into and removed from a cache. This allows the routing engine to operate without needing the entire road network to be in memory.

Partitions 1 through N, local partitions, are all roughly the same size. Local partitions are read into the cache as needed when computing a route. These partitions remain in the cache until the cache is full, at which point the least used partitions are swapped out to make room for the partitions needed to compute the current route.

Partition 0 (zero), the highway partition, differs from local partitions in two respects:

- It is not a topological partition of the road network. Instead, it is a subgraph of the road network containing only highway information. Because of this, the highway partition is much larger than a local partition.
- It is read into the cache at routing engine start up and remains resident.

The road network is partitioned in three phases. The first phase partitions the data, computing the number of partitions needed and which partitions contain which nodes and edges. The second phase converts these partitions into BLOBs and writes them to the database. The final phase rebuilds the routing engine network, partitions any user data, and writes the user data BLOBs to the database.

Routing engine data is versioned. During the third phase of partitioning the routing engine version is written to the SDO_ROUTER_DATA_VERSION table and becomes the data version for this data set. If the data set is exported for use in another routing engine schema, this new routing engine's version must be compatible with the data version of the data set.

Routing engine data is provided by data vendors in the Oracle Data Format (ODF) and is already partitioned. Generally, there is no need for a customer to repartition the data. However, there may be cases, such as when performance testing different partition sizes or merging data sets, where you may want to repartition the routing engine data.

 Note:

Repartitioning routing engine data can be a very time and resource intensive operation. Depending on the hardware being used, repartitioning a large data set, such as North America or the European Union, can easily run for a day or more.

- [PARTITION_ROUTER Procedure](#)
- [CLEANUP_ROUTER Procedure](#)
- [DUMP_PARTITIONS Procedure](#)
- [VALIDATE_PARTITIONS Procedure](#)
- [GET_VERSION Procedure](#)
- [Routing Engine Data Examples](#)

E.3.1 PARTITION_ROUTER Procedure

Syntax:

```
SDO_ROUTER_PARTITION.PARTITION_ROUTER(
 LOG_FILE_NAME IN VARCHAR2 := 'sdo_router_partition.log',
 MAX_V_NO IN NUMBER DEFAULT 10000,
 DRIVING_SIDE IN VARCHAR2 := 'R',
 NETWORK_NAME IN VARCHAR := 'ROUTER_NETWORK',
 MAX_MEMORY IN NUMBER := 1.75,
 CLEANUP IN BOOLEAN DEFAULT TRUE,
 USE_SECUREFILES IN BOOLEAN DEFAULT TRUE,
 GENERATE_11G_RESTRICTIONS IN BOOLEAN DEFAULT TRUE);
```

The PARTITION_ROUTER procedure must be run from a routing engine schema that contains routing engine Oracle Data Format data. This procedure partitions the road network and creates the PARTITION table containing the routing engine data in BLOB format.

The LOG_FILE_NAME parameter specifies the name of the log file written during routing engine partitioning. This log file is created in the SDO_ROUTER_LOG_DIR directory. Users can choose a log file name or use the default partitioning log file sdo_router_partition.log.

The MAX_V_NO parameter specifies the maximum number of nodes allowed in a partition. There must be at least (MAX_V_NO+1) nodes in the NODE table.

The DRIVING_SIDE parameter is a legacy parameter. Its only use was to generate Release 11g turn restrictions. Valid values are R (right side) and L (left side).The NETWORK_NAME parameter specifies the name of the routing engine network that is created during partitioning.

The MAX_MEMORY parameter specifies the maximum Java heap size, in gigabytes, available to the partitioning process. The default value of 1.75G is enough for most data sets. This parameter only needs to be adjusted when partitioning data sets that are much smaller or much larger than normal.

The CLEANUP parameter is used for debugging. By default, all of the intermediate tables created during the partitioning of the routing engine data are cleaned up. If there is problem while partitioning, leaving these tables in place (specifying CLEANUP=>FALSE) can provide substantial debugging information.

The USE_SECUREFILES parameter lets you create the routing engine's BLOBS in either BASICFILE or SECUREFILE format. Oracle recommends using the SECUREFILE format.

The GENERATE_11G_RESTRICTIONS parameter controls the generation of Release 11g turn restriction data. In Oracle Database Release 11g, basic turn restrictions were implemented and stored in the PARTITION table. In Oracle Database Release 12c, turn restrictions are expanded and are stored in a user data table, ROUTER_TURN_RESTRICTION_DATA. To allow data providers to ship data partitioned under Release 12c to users still using a Release 11g Route Server, both types of turn restrictions are generated by default. When repartitioning data under Oracle Release 12c, for a Release 12c Route Server, you may set this parameter to FALSE.

E.3.2 CLEANUP_ROUTER Procedure

Syntax:

```
SDO_ROUTER_PARTITION.CLEANUP_ROUTER(  
 ALL_TABLES IN BOOLEAN DEFAULT TRUE);
```

The CLEANUP_ROUTER procedure resets the routing engine's state, ensuring that all the tables and indexes are in good order and all intermediate tables are deleted. This is useful if partitioning fails or if partitioning completed successfully with the CLEANUP flag set to FALSE.

The ALL_TABLES parameter controls what is reset. When set to FALSE, the routing engine is reset to a stable state but leaves the intermediate tables for debugging. This can be useful if partitioning failed. When set to TRUE, the routing engine is reset to a stable state and all intermediate tables used in partitioning are deleted. This can be useful when cleaning up after a successful [PARTITION_ROUTER Procedure](#) that was run with the CLEANUP parameter set to FALSE.

E.3.3 DUMP_PARTITIONS Procedure

Syntax:

```
DUMP_PARTITIONS(  
 LOG_FILE_NAME IN VARCHAR2 := 'sdo_router_partition.log',  
 START_PID IN NUMBER DEFAULT 0,  
 END_PID IN NUMBER DEFAULT -1,  
 VERBOSE IN BOOLEAN DEFAULT FALSE);
```

The DUMP_PARTITIONS procedure dumps the contents of routing engine data partition BLOBs. This procedure unpacks a BLOB, formats the data, and writes it to a log file. A single running of this procedure can dump a single partition or a contiguous range of partitions. This range is defined from START_PID to END_PID, inclusive. The default is to dump all partitions. A non-contiguous range of partitions cannot be dumped in a single call.

The LOG_FILE_NAME parameter is the name of the log file written when dumping routing engine partitions. This log file is created in the SDO_ROUTER_LOG_DIR directory. You can choose a log file name or write to the default partitioning log file sdo_router_partition.log.

The START_PID parameter is the ID of the first partition to dump. The default START_PID is 0. The START_PID must be less than or equal to END_PID.

The END_PID parameter is the ID of the last partition to dump. The default END_PID is -1, which is converted to the highest partition ID in the data set. If the start and end PID values are equal, a single partition is dumped. If END_PID is less than START_PID, an error message is written to the log.

The VERBOSE parameter controls what data is dumped. The default value of FALSE dumps a summary of the partition information, including, the number of node and edges and the size of the BLOB. If this parameter is TRUE, in addition to the summary, all the information describing all the nodes and edges in the partition is dumped.

E.3.4 VALIDATE_PARTITIONS Procedure

Syntax:

```
VALIDATE_PARTITIONS(
 LOG_FILE_NAME IN VARCHAR2 := 'sdo_router_partition.log',
 START_PID IN NUMBER DEFAULT 0,
 END_PID IN NUMBER DEFAULT -1,
 VERBOSE IN BOOLEAN DEFAULT FALSE);
```

The VALIDATE_PARTITIONS procedure validates the contents of routing engine data partition BLOBS. Validating all the partitions in a large dataset can take some time to run, but it is the fastest way to read every byte in every partition to ensure that the partitions are ready to be used for routing. Validation only needs to be run if you suspect that there may be a problem with the partitions. If validation is run, Oracle recommends running the initial validation on all partitions with the VERBOSE flag set to FALSE. If a problem is found, then rerun the validation on the problem partitions with VERBOSE set to true.

The LOG_FILE_NAME parameter is the name of the log file written while validating the routing engine data partitions. This log file is created in the SDO_ROUTER_LOG_DIR directory. You can choose a log file name or write to the default partitioning log file sdo_router_partition.log.

The START_PID parameter is the ID of the first partition to validate. The default START_PID is 0. The START_PID must be less than or equal to END_PID.

The END_PID parameter is the ID of the last partition to validate. The default END_PID is -1, which is converted to the highest partition ID in the data set. If the start and end PID values are equal, a single partition is validated. If END_PID is less than START_PID, an error message is written to the log.

The VERBOSE parameter controls the level of detail of the validation messages. The default value of FALSE simply logs whether a partition passed or failed validation. If this parameter is TRUE, the validation of each element in the BLOB is logged.

E.3.5 GET_VERSION Procedure

Syntax:

```
GET_VERSION(
 LOG_FILE_NAME IN VARCHAR2 := 'sdo_router_partition.log');
```

The GET_VERSION procedure queries the SDO_ROUTER_DATA_VERSION table to get the routing engine data version and writes the result to the log file. (An alternative, you can use SQL to query the SDO_ROUTER_DATA_VERSION table.)

The LOG_FILE_NAME parameter is the name of the log file where the routing engine data version is written. This log file is created in the SDO_ROUTER_LOG_DIR directory. You can choose a log file name or write to the default partitioning log file sdo_router_partition.log.

E.3.6 Routing Engine Data Examples

This section contains examples of the following operations.

- Partitioning a Small Data Set
- Partitioning a Full Data Set
- Dumping the Contents of a Partition
- Validating the Contents of a Partition
- Querying the Routing Engine Data Version

E.3.6.1 Partitioning a Small Data Set

[Example E-1](#) shows partitioning of a small data set. The data set in this example is the road network data for a radius of 100 miles around the center of San Francisco. This data set contains about 520,000 nodes and 1,200,00 edges. To partition the routing engine data, execute the statement from within the routing engine schema.

Example E-1 Partitioning a Small Data Set

```
EXECUTE SDO_ROUTER_PARTITION.PARTITION_ROUTER(
  'sdo_router_partition.log', 1000, 'R',
  'ROUTER_SF_NET', .75, FALSE, FALSE, FALSE);

***** Beginning SDO Router partitioning
** Schema: ROUTER_SF_SCHEMA
** Logfile location:/scratch/logs/sdo_router_partition.log
** Nodes per partition: 1000
** Driving side: R
** Router network name: ROUTER_SF_NET
** Max JVM Memory Size: .75GB (805306368 bytes)
** Cleanup temporary files: FALSE
** BLOBS stored in BASICFILE format
** Generating 11g turn restrictions: FALSE
[This header is followed by extensive logging of the partitioning process.]
```

This example produces 1025 partitions, 1 highway partition, and 1024 local partitions. There are, on average, 516 nodes per partition. The driving side is set but is not used because Release 11g turn restrictions were not requested. The Java maximum heap size was set to three quarters of a gigabyte, more than enough to partition such a small data set. The partition BLOBs were written in Basicfile format, and when the partitioning completed the intermediate tables were not cleaned up.

To clean up the intermediate tables left behind by partitioning, enter the following:

```
EXECUTE SDO_ROUTER_PARTITION.CLEANUP_ROUTER()
```

E.3.6.2 Partitioning a Full Data Set

[Example E-2](#) shows partitioning of a full data set. The data set for this example is the entire North American road network. This data set contains about 30 million nodes and 74 million edges. To partition the routing engine data, execute the statement from within the routing engine schema.

Example E-2 Partitioning a Full Data Set

```
EXECUTE SDO_ROUTER_PARTITION.PARTITION_ROUTER(
  'sdo_router_partition.log', 32000, 'R', 'ROUTER_NA_NET');

***** Beginning SDO Router partitioning
** Schema: ROUTER_NA_SCHEMA
** Logfile location:/scratch/logs/sdo_router_partition.log
```

```
** Nodes per partition: 32000
** Driving side: R
** Router network name: ROUTER_NA_NET
** Max JVM Memory Size: 1.75GB (1879048192 bytes)
** Cleanup temporary files: TRUE
** BLOBS stored in SECUREFILE format
** Generating 11g turn restrictions: TRUE
[This header is followed by extensive logging of the partitioning process.]
++ Partitioning a data set of this size is time and resource intensive ++
```

This example produces 1025 partitions, 1 highway partition, and 1024 local partitions. There are, on average, 29443 nodes per partition. The driving side is set to 'Right Side' and is used to generate the requested Oracle 11g turn restrictions. The default Java heap size of 1.75 gigabytes is used. All routing engine data and user data BLOBS are stored in SECUREFILE format, and all intermediate tables are cleaned up after the successful partitioning.

E.3.6.3 Dumping the Contents of a Partition

Example E-3 shows a dump of partitions 0 through 3 with the default VERBOSE value (FALSE) from the San Francisco data set. Note the BLOB size difference between the highway and local partitions. Also note that the highway partition is completely self-contained so there are no outbound edges. Local partitions have outgoing edges that connect them to other local partitions.

Example E-3 Dumping the Contents of a Partition (VERBOSE = FALSE)

```
EXEC SDO_ROUTER_PARTITION.DUMP_PARTITIONS(
 'dump_part0-3.log', 0, 3);

***** Beginning partition dump
** Logfile location: /scratch/logs/dump_part0-3.log
** Routeserver data version: 12.1.0.2.1
** Start partition id: 0
** End partition id: 3
** Verbose mode: FALSE
[INFO] Starting dump of partition 0
 Number of Nodes: 19392
 Number of Nonboundary Edges: 22706
 Number of Outgoing Boundary Edges: 0
 Number of Incoming Boundary Edges: 0
 Stored Partition ID: 0
 Blob Length: 1748332

[INFO] Starting dump of partition 1
 Number of Nodes: 516
 Number of Nonboundary Edges: 1190
 Number of Outgoing Boundary Edges: 49
 Number of Incoming Boundary Edges: 49
 Stored Partition ID: 1
 Blob Length: 81372

[INFO] Starting dump of partition 2
 Number of Nodes: 516
 Number of Nonboundary Edges: 1099
 Number of Outgoing Boundary Edges: 68
 Number of Incoming Boundary Edges: 68
 Stored Partition ID: 2
 Blob Length: 78388
```

```
[INFO] Starting dump of partition 3
Number of Nodes: 516
Number of Nonboundary Edges: 1101
Number of Outgoing Boundary Edges: 60
Number of Incoming Boundary Edges: 60
Stored Partition ID: 3
Blob Length: 77756
```

Example E-4 Dumping the Contents of a Partition (VERBOSE = TRUE)

Example E-4 shows a dump of partition 8 with VERBOSE set to TRUE from the San Francisco data set. Note that the outbound edges log the partition ID where they terminate, and the inbound edges log the partition ID where they originate.

```
EXEC SDO_ROUTER_PARTITION.DUMP_PARTITIONS(
 'dump_part8.log', 8, 8, TRUE);

***** Beginning partition dump
** Logfile location:/scratch/logs/dump_part8.log
** Routeserver data version: 12.1.0.2.1
** Start partition id: 8
** End partition id: 8
** Verbose mode: TRUE
[INFO] Starting dump of partition 8
Number of Nodes: 517
Number of Non-boundary Edges: 1145
Number of Outgoing Boundary Edges: 37
Number of Incoming Boundary Edges: 37
Stored Partition ID: 8
Blob Length: 77957

Node information for partition 8:
Node ID/X/Y/Highway: 84096388/-120.50809/37.98399/false
In Edges(3): -120862233, -120862227, 120862232
Out Edges(3): -120862232, 120862227, 120862233
*****
Node ID/X/Y/Highway: 84098023/-120.4882/37.99961/true
In Edges(3): -127829801, -120428259, 776737023
Out Edges(3): -776737023, 120428259, 127829801
*****
*** Node information for the other 515 nodes...

Non-boundary Edge information for partition 8:
Internal Edges(1145):
Edge ID/Start Node ID/End Node ID: 910681077/942981443/206194644
Length/Speed Limit/Function Class: 130.3/5/5
*****
Edge ID/Start Node ID/End Node ID: -105461005/206194651/206194644
Length/Speed Limit/Function Class: 229.93/11/5
*****
*** Edge information for the other 1143 internal edges...

Outbound Boundary Edges(37):
Edge ID/Start Node ID/End Node ID: -724019630/253265936/810705655
End Node Partition ID/Length: 7/511.07
Speed Limit/Function Class: 26/2
*****
Edge ID/Start Node ID/End Node ID: -105462459/252152310/206193109
End Node Partition ID/Length: 7/814.68
Speed Limit/Function Class: 11/5
*****
```

```
*** Edge information for the other 35 outbound boundary edges...
```

Inbound Boundary Edges(37):

```
Edge ID/Start Node ID/End Node ID: 724019630/810705655/253265936
```

```
Start Node Partition ID/Length: 7/511.07
```

```
Speed Limit/Function Class: 26/2
```

```
*****
```

```
Edge ID/Start Node ID/End Node ID: 105462459/206193109/252152310
```

```
Start Node Partition ID/Length: 7/814.68
```

```
Speed Limit/Function Class: 11/5
```

```
*****
```

```
*** Edge information for the other 35 inbound boundary edges...
```

E.3.6.4 Validating the Contents of a Partition

[Example E-5](#) shows validation of the contents of all the partitions in the data set with the default VERBOSE value (FALSE).

Example E-5 Validating the Contents of Partitions (VERBOSE = FALSE)

```
EXEC SDO_ROUTER_PARTITION.VALIDATE_PARTITIONS(
 'validate_all_partitions.log');

***** Beginning partition validation
** Logfile location:/scratch/logs/validate_all_partitions.log
** Routeserver data version: 12.1.0.2.1
** Start partition id: 0
** End partition id: 1024
** Verbose mode: FALSE
[INFO] Starting validation of partition 0
[INFO] Starting validation of partition 1
[INFO] Starting validation of partition 2
...
[INFO] Starting validation of partition 1022
[INFO] Starting validation of partition 1023
[INFO] Starting validation of partition 1024
[INFO] Partition validation complete
```

Example E-6 Validating the Contents of Partitions (VERBOSE = TRUE)

[Example E-6](#) shows validation of the contents of partitions 7 and 8 with VERBOSE set to TRUE.

```
EXEC SDO_ROUTER_PARTITION.VALIDATE_PARTITIONS(
 'validate_part7-8.log', 7, 8, TRUE);

***** Beginning partition validation
** Logfile location: /scratch/logs/validate_part7-8.log
** Routeserver data version: 12.1.0.2.1
** Start partition id: 7
** End partition id: 8
** Verbose mode: TRUE
[INFO] Starting validation of partition 7
 Header node count: OK
 Header edge count: OK
 BLOB partition id: OK
 BLOB length: OK
 BLOB node count: OK
 BLOB information for 516 nodes: OK
 BLOB information for 1154 internal edges: OK
 BLOB information for 66 outbound boundary edges: OK
```

```
BLOB information for 65 inbound boundary edges: OK

[INFO] Starting validation of partition 8
Header node count: OK
Header edge count: OK
BLOB partition id: OK
BLOB length: OK
BLOB node count: OK
BLOB information for 517 nodes: OK
BLOB information for 1145 internal edges: OK
BLOB information for 37 outbound boundary edges: OK
BLOB information for 37 inbound boundary edges: OK

[INFO] Partition validation complete
```

E.3.6.5 Querying the Routing Engine Data Version

Example E-7 queries the routing engine data version number, writing the result to a log file.

```
SELECT * FROM sdo_router_data_version;
```

Example E-7 Querying the Routing Data Version

```
EXEC SDO_ROUTER_PARTITION.GET_VERSION('version.log');
```

```
INFO: Routeserver data version: 12.1.0.2.1
```

Alternatively, you could use the following SQL query to get the routing engine data version:

E.4 User Data

User data models restrictions on the road network. Currently, there are two kinds of user data in the routing engine: restricted driving maneuvers (turn restrictions) and trucking user data.

User data is versioned. When user data is partitioned, the routing engine data version from the SDO_ROUTER_DATA_VERSION table is stored in the user data BLOBS. When user data is brought into the cache, the version stored in the user data partition must be compatible with the version in the SDO_ROUTER_DATA_VERSION table.

Partitioning user data is generally a very fast operation. It can be done as part of the partitioning the routing engine data or, if the routing engine data is already partitioned, as a standalone operation. In both cases the user data partitioning uses the partitioned routing engine data as a guide, substantially speeding up the partitioning operation.

The number of user data partitions is equal to or less than the number of routing engine data partitions. If there is no user data associated with a routing engine data partition, then no user data partition is produced. User data local partitions move into and out of the cache with their associated routing engine data partition. The user data highway partition is loaded at routing engine startup and remains resident in the cache.

In Release 12c the restricted driving maneuver user data is part of the routing engine ODF data shipped by data vendors. Trucking user data is not shipped with the routing engine ODF data and must be purchased separately. When a Release 12c or later routing engine starts, it detects and uses any available user data. All versions of the

routing engine before Release 12c do not detect the user data and will only use routing engine data to compute the routes.

- [Restricted Driving Maneuvers User Data](#)
- [CREATE_TURN_RESTRICTION_DATA Procedure](#)
- [DUMP_TURN_RESTRICTION_DATA Procedure](#)
- [CREATE_TRUCKING_DATA Procedure](#)
- [DUMP_TRUCKING_DATA Procedure](#)
- [CREATE_TIMEZONE_DATA Procedure](#)
- [DUMP_TIMEZONE_DATA Procedure](#)
- [User Data Examples](#)

E.4.1 Restricted Driving Maneuvers User Data

A restricted driving maneuver can be as simple as not allowing movement from one edge to another, such as a simple turn restriction that does not allow a left turn. Or it might be a highly complex maneuver involving many edges, such as a no U-turn restriction on a road divided with a median where there is a start edge, an edge over the median, and the edge on the road going the other direction.

The routing engine uses three tables for restricted driving maneuvers. The first two tables, ROUTER_NAV_STRAND and ROUTER_CONDITION contain the raw data to build the restricted maneuvers user data.

The final table, ROUTER_TURN_RESTRICTION_DATA, contains the partitioned restricted maneuver user data stored in BLOB format. Partitioning the restricted maneuver data allows it to move in and out of the cache with the routing engine data of the same partition.

In Release 12c the restricted driving maneuver user data is part of the ODF data shipped by the data vendors. When a Release 12c routing engine starts, it detects and uses the turn restriction user data. If a Release 11grouting engine starts, it will not detect the user data and will only use routing engine data to compute the routes.

Because the restricted driving maneuver user data is part of the ODF data set, it is already partitioned. Generally, there is no reason to repartition this user data. However, if the routing engine data is repartitioned, the user data will also be repartitioned. It is also possible to repartition the turn restriction user data without having to repartition the routing engine data by re-creating the restricted driving maneuver user data.

E.4.2 CREATE_TURN_RESTRICTION_DATA Procedure

Syntax:

```
SDO_ROUTER_PARTITION.CREATE_TURN_RESTRICTION_DATA(  
 LOG_FILE_NAME IN VARCHAR2 := 'sdo_router_partition.log',  
 CLEANUP IN BOOLEAN DEFAULT TRUE);
```

The CREATE_TURN_RESTRICTION_DATA procedure must be run from a routing engine schema that contains the restricted driving maneuver raw data tables ROUTER_NAV_STRAND and ROUTER_CONDITION. This procedure partitions the restricted driving maneuver data and creates the

ROUTER_TURN_RESTRICTION_DATA table containing the turn restriction user data in BLOB format. Turn restriction user data creation requires access to the data version so the SDO_ROUTER_DATA_VERSION table must exist in the routing engine schema.

The LOG_FILE_NAME parameter is the name of the log file written during turn restriction generation. This log file is created in the SDO_ROUTER_LOG_DIR directory. You can choose a log file name or use the default partitioning log file sdo_router_partition.log.

The CLEANUP parameter is used for debugging. By default, all of the intermediate tables created during turn restriction generation are cleaned up. If there is problem with turn restriction generation, leaving these tables in place can provide substantial debugging information.

E.4.3 DUMP_TURN_RESTRICTION_DATA Procedure

Syntax:

```
SDO_ROUTER_PARTITION.DUMP_TURN_RESTRICTION_DATA(
 LOG_FILE_NAME IN VARCHAR2 := 'sdo_router_partition.log',
 START_PID IN NUMBER DEFAULT 0,
 END_PID IN NUMBER DEFAULT -1,
 DUMP_SOFT_RESTRICTIONS IN BOOLEAN DEFAULT FALSE);
```

The DUMP_TURN_RESTRICTION_DATA procedure dumps the contents of the turn restriction user data partition BLOBS. This procedure unpacks a BLOB, formats the data, and writes it to a log file. A single call to this procedure can dump a single partition or a contiguous range of partitions. This range is defined from START_PID to END_PID, inclusive. The default is to dump all partitions. A non-contiguous range of partitions cannot be dumped in a single call.

The LOG_FILE_NAME parameter specifies the name of the log file written when dumping turn restriction user data partitions. This log file is created in the SDO_ROUTER_LOG_DIR directory. You can choose a log file name or write to the default partitioning log file sdo_router_partition.log.

The START_PID parameter is the ID of the first partition to dump. The default START_PID is 0. The START_PID must be less than or equal to END_PID.

The END_PID parameter is the ID of the last partition to dump. The default END_PID is -1, which is converted to the highest partition ID in the data set. If the start and end PID values are equal, a single partition is dumped. If END_PID is less than START_PID, an error message is written to the log.

The DUMP_SOFT_RESTRICTIONS parameter controls how the turn restriction data is dumped. In turn restrictions that have more than two edges, a soft restriction is a series of edges that partially describe the turn restriction. This is a debugging parameter and should generally be left set to its default value, FALSE.

E.4.4 CREATE_TRUCKING_DATA Procedure

Syntax:

```
SDO_ROUTER_PARTITION.CREATE_TRUCKING_DATA(
 LOG_FILE_NAME IN VARCHAR2 := 'sdo_router_partition.log',
 CLEANUP IN BOOLEAN DEFAULT TRUE);
```

The CREATE_TRUCKING_DATA procedure must be run from a routing engine schema that contains the raw trucking data table ROUTER_TRANSPORT. This procedure partitions the trucking data and creates the ROUTER_TRUCKING_DATA table containing the trucking user data in BLOB format. Trucking user data creation requires access to the data version, so the SDO_ROUTER_DATA_VERSION table must exist in the routing engine schema.

The LOG_FILE_NAME parameter is the name of the log file written during trucking restriction generation. This log file is created in the SDO_ROUTER_LOG_DIR directory. You can choose a log file name or use the default partitioning log file sdo_router_partition.log.

The CLEANUP parameter is used for debugging. By default, all of the intermediate tables created during trucking restriction generation are cleaned up. If there is problem with trucking restriction generation, leaving these tables in place can provide substantial debugging information.

E.4.5 DUMP_TRUCKING_DATA Procedure

Syntax:

```
SDO_ROUTER_PARTITION.DUMP_TRUCKING_DATA(  
 LOG_FILE_NAME IN VARCHAR2 := 'sdo_router_partition.log',  
 START_PID IN NUMBER DEFAULT 0,  
 END_PID IN NUMBER DEFAULT -1,  
 SKIP_UNSUPPORTED IN BOOLEAN DEFAULT TRUE);
```

The DUMP_TRUCKING_DATA procedure dumps the contents of the trucking restriction user data partition BLOBS. This procedure unpacks a BLOB, formats the data, and writes it to a log file. A single call to this procedure can dump a single partition or a contiguous range of partitions. This range is defined from START_PID to END_PID, inclusive. The default is to dump all partitions. A non-contiguous range of partitions cannot be dumped in a single call.

The LOG_FILE_NAME parameter specifies the name of the log file written when dumping trucking restriction user data partitions. This log file is created in the SDO_ROUTER_LOG_DIR directory. You can choose a log file name or write to the default partitioning log file sdo_router_partition.log.

The START_PID parameter is the ID of the first partition to dump. The default START_PID is 0. The START_PID must be less than or equal to END_PID.

The END_PID parameter is the ID of the last partition to dump. The default END_PID is -1, which is converted to the highest partition ID in the data set. If the start and end PID values are equal, a single partition is dumped. If END_PID is less than START_PID, an error message is written to the log.

The SKIP_UNSUPPORTED parameter controls how the trucking restriction data is dumped. The user data contains a number of restrictions included for future work but not currently supported. Setting SKIP_UNSUPPORTED to TRUE (the default) only dumps currently supported trucking restrictions. Setting SKIP_UNSUPPORTED to FALSE causes all trucking restrictions to be dumped.

E.4.6 CREATE_TIMEZONE_DATA Procedure

Syntax:

```
SDO_ROUTER_PARTITION.CREATE_TIMEZONE_DATA(
 LOG_FILE_NAME IN VARCHAR2 := 'sdo_router_partition.log',
 CLEANUP IN BOOLEAN DEFAULT TRUE);
```

The CREATE_TIMEZONE_DATA procedure creates the user data for the [ROUTER_TIMEZONE_DATA Table](#). It should also be run every time that the data is repartitioned.

The LOG_FILE_NAME parameter is the name of the log file written during the operation. This log file is created in the SDO_ROUTER_LOG_DIR directory. You can choose a log file name or use the default partitioning log file sdo_router_partition.log.

The CLEANUP parameter is used for debugging. By default, all of the intermediate tables created during the operation are cleaned up. If there is problem with the operation, leaving these tables in place can provide substantial debugging information.

E.4.7 DUMP_TIMEZONE_DATA Procedure

Syntax:

```
SDO_ROUTER_PARTITION.DUMP_TIMEZONE_DATA(
 LOG_FILE_NAME IN VARCHAR2 := 'sdo_router_partition.log',
 START_PID IN NUMBER DEFAULT 0,
 END_PID IN NUMBER DEFAULT -1);
```

The DUMP_TIMEZONE_DATA procedure dumps the contents of the time zone data partition BLOBS. This procedure unpacks a BLOB, formats the data, and writes it to a log file. A single call to this procedure can dump a single partition or a contiguous range of partitions. This range is defined from START_PID to END_PID, inclusive. The default is to dump all partitions. A non-contiguous range of partitions cannot be dumped in a single call.

The LOG_FILE_NAME parameter specifies the name of the log file written when dumping time zone user data partitions. This log file is created in the SDO_ROUTER_LOG_DIR directory. You can choose a log file name or write to the default partitioning log file sdo_router_partition.log.

The START_PID parameter is the ID of the first partition to dump. The default START_PID is 0. The START_PID must be less than or equal to END_PID.

The END_PID parameter is the ID of the last partition to dump. The default END_PID is -1, which is converted to the highest partition ID in the data set. If the start and end PID values are equal, a single partition is dumped. If END_PID is less than START_PID, an error message is written to the log.

E.4.8 User Data Examples

This section presents examples of operations involving user data. The data set in these examples is the road network data for a radius of 100 miles around the center of San Francisco. This data set contains about 520,000 nodes and 1,200,00 edges, including 82,000 edges with truck restrictions and 30,000 edges with restricted driving maneuvers.

- [Rebuilding the Turn Restriction User Data](#)
- [Dumping All Hard Turn Restriction User Data BLOBS](#)

- Rebuilding the Trucking User Data
- Dumping the Trucking User Data Restrictions
- Rebuilding the Time Zone User Data
- Dumping All Time Zone User Data BLOBS

E.4.8.1 Rebuilding the Turn Restriction User Data

Example E-8 rebuilds the turn restriction user data. Because cleanup is set to FALSE, the intermediate tables used to rebuild the turn restriction user data will not be deleted. (To delete these tables execute the [SDO_ROUTER_PARTITION.CLEANUP_ROUTER Procedure](#).)

Example E-8 Rebuilding the Turn Restriction User Data

```
EXEC
SDO_ROUTER_PARTITION.CREATE_TURN_RESTRICTION_DATA('rebuild_turn_restriction_data.log'
, FALSE);

***** Begin generation of turn restriction user data
** Logfile location: /scratch/logs/rebuild_turn_restriction_data.log
[INFO] Generating turn restriction user data for 995 partitions, data version
(12.1.0.1.2)

[INFO] SQL String: CREATE TABLE new_turn_restriction_data(partition_id NUMBER,
num_edges NUMBER, turn_restriction_data BLOB) LOB(turn_restriction_data) STORE AS
(STORAGE (INITIAL 512K NEXT 128K MAXEXTENTS UNLIMITED) CHUNK 32768 NOCACHE NOLOGGING)
[INFO] ---- Writing 573 edges for partition 0
[INFO] ---- Writing 16 edges for partition 1
[INFO] ---- Writing 10 edges for partition 2

*** Note that partition 3 contains no turn restriction user data

[INFO] ---- Writing 8 edges for partition 4
[INFO] ---- Writing 23 edges for partition 5
[INFO] ---- Writing 39 edges for partition 6
*** Many more Writing partition messages
[INFO] ---- Writing 4 edges for partition 1023
[INFO] ---- Writing 11 edges for partition 1024

INFO: creating the final turn restriction user data table
INFO: create index rtrud_p_idx on router_turn_restriction_data table
***** Completed generation of turn restriction user data
```

E.4.8.2 Dumping All Hard Turn Restriction User Data BLOBS

Example E-9 dumps all of the hard turn restriction user data BLOBs. (Dumping soft restrictions produces much larger dump files and is only useful when debugging problems in the turn restrictions constraints.)

Example E-9 Dumping All Hard Turn Restriction User Data BLOBS

```
EXEC
SDO_ROUTER_PARTITION.DUMP_TURN_RESTRICTION_DATA('dump_all_turn_restrictions.log');

***** Beginning turn restriction dump
** Logfile location: /scratch/logs/dump_all_turn_restrictions.log
** Routerserver data version: 12.1.0.1.2 (A)
** Start partition id: 0
```

```

** End partition id: 1024
** Dumping soft restrictions: FALSE

Starting turn restriction dump for partition 0, blob length 19956 bytes
Data version: 12.1.0.1.2
Partition 0 has 573 edges with turn restrictions (B)
edge id -937799058 has 1 turn restrictions
  Restriction Type/Attributes: Hard/None
  AppliesTo(959): Trucks, Through Traffic, Taxies, Motorcycles,
 Emergency Vehicles, Delivery Vehicles, Carpools,
 Buses, Automobiles
  Subpath(1): 24501308
*****
edge id -936524317 has 2 turn restrictions (C)
  Restriction Type/Attributes: Hard/None
  AppliesTo(943): Trucks, Through Traffic, Taxies, Motorcycles,
 Delivery Vehicles, Carpools, Buses, Automobiles
  Subpath(1): -724922777
-----
  Restriction Type/Attributes: Hard/None
  AppliesTo(959): Trucks, Through Traffic, Taxies, Motorcycles,
 Emergency Vehicles, Delivery Vehicles, Carpools,
 Buses, Automobiles
  Subpath(1): 936524317
*****
edge id -932185370 has 2 turn restrictions
  Restriction Type/Attributes: Hard/None
  AppliesTo(1023): All Vehicles
  Subpath(1): 836074944
-----
  Restriction Type/Attributes: Hard/None
  AppliesTo(1023): All Vehicles
  Subpath(1): -24638792
*****
edge id 834380593 has 1 turn restrictions (D)
  Restriction Type/Attributes: Hard/None
  AppliesTo(943): Trucks, Through Traffic, Taxies, Motorcycles,
 Delivery Vehicles, Carpools, Buses, Automobiles
  Subpath(4): 112065672, -112065610, -112008660, -834380591
*****
```

*** Dump of the remaining restrictions in Partition 0

Starting turn restriction dump for partition 1, blob length 520 bytes

Partition 1 has 16 edges with turn restrictions (E)

edge id -806530190 has 1 turn restrictions

Restriction Type/Attributes: Hard/None

AppliesTo(703): Trucks, Taxies, Motorcycles, Emergency Vehicles,
 Delivery Vehicles, Carpools, Buses, Automobiles

Subpath(1): 120865027

*** Dump of the remaining restrictions in Partition 1 through 1024

In Example E-9:

- **(A):** The standard user dump header contains the location of the log file and the parameters used in the dump. It also contains the routing engine data version as queried from the SDO_ROUTER_DATA_VERSION table. This data version must match the data version stored in the header of the partition 0 BLOB.
- **(B):** In the BLOB header section for the partition 0 BLOB, all turn restriction user data BLOB headers contain the partition ID, length of the BLOB in bytes, and

number of edges with turn restrictions on them. The BLOB header for partition 0 also contains the user data version. This version must match the data version found in the SDO_ROUTER_DATA_VERSION table.

- **(C):** In the dump of the turn restrictions for edge -936524317., this edge has two simple turn restrictions associated with it. Both restrictions are simple turn restrictions that do not allow movement from the single edge in the subpath to edge -936524317. Also note the difference in the vehicles to which the restrictions apply: the first restriction does not apply to emergency vehicles, but the second restriction does apply to emergency vehicles.
- **(D):** Edge 834380593 has only one turn restriction, but the restriction being described is much more complicated than a simple turn. If the subpath immediately previous to edge 834380593 matches the subpath that starts at edge -834380591 and goes through edges -112008660, -112065610, 112065672 in precisely that order, then the maneuver is not allowed. If the subpath to the current edge is missing one of the listed subpath edges or if the edges in the subpath are in a different order, then the maneuver is allowed.
- **(E):** In the BLOB header for local partitions, all turn restriction user data BLOB headers contain the partition ID, length of the BLOB in bytes, and number of edges with turn restrictions on them.

E.4.8.3 Rebuilding the Trucking User Data

[Example E-10](#) rebuilds the trucking user data. Since cleanup is using the default value of TRUE the intermediate tables used to rebuild the turn restriction user data are deleted when the build completes.

Example E-10 Rebuilding the Trucking User Data

```
EXEC SDO_ROUTER_PARTITION.CREATE_TRUCKING_DATA('rebuild_trucking_data.log');
*****
** Begin generation of trucking user data
** Logfile location:/scratch/logs/rebuild_trucking_data.log
[INFO] Generating trucking user data for 974 partitions,
data version (12.1.0.1.2) (A)

[INFO] SQL String: CREATE TABLE new_trucking_data
(partition_id NUMBER, num_edges NUMBER, trucking_data BLOB) LOB(trucking_data) STORE
AS (STORAGE (INITIAL 512K NEXT 128K MAXEXTENTS UNLIMITED) CHUNK 32768 NOCACHE
NOLOGGING)

INFO: creating the final trucking user data table
INFO: create index rtud_p_idx on router_trucking_data table
***** Completed generation of trucking user data
```

In [Example E-10](#):

- **(A):** Note that there are only 974 partitions of trucking user data compared to the 1023 local partitions (see the output in [Example E-9](#)) of routing engine data. If a partition is missing in the user data output, this means there is no trucking data for the associated routing engine data partition.

E.4.8.4 Dumping the Trucking User Data Restrictions

[Example E-11](#) dumps the trucking user data restrictions. This example dumps the supported restrictions for partitions 0 through 25. In the dump, Main Type is type of restriction, Subtype is the reason for the restriction, and Value is the means to measure the restriction. For example, a height restriction is a Main Type, the Subtype

can be a thing like Bridge or Tunnel or can be Unknown, and Value can be a measure (always metric) like meters for height and width or metric tons for weight. Value can also be 0 for some restrictions (for example legal restrictions) that cannot be physically measured.

Example E-11 Dumping the Trucking User Data Restrictions

```
EXEC SDO_ROUTER_PARTITION.DUMP_TRUCKING_DATA('dump_trucking_data0-25.log', 0, 25);

***** Beginning trucking data dump
** Logfile location: /scratch/logs/dump_trucking_data0-25.log
** Routeserver data version: 12.1.0.1.2 (A)
** Start partition id: 0
** End partition id: 25

Starting truck data dump for partition 0, blob length 1019048 bytes
Data version: 12.1.0.1.2
Partition 0 has 21808 edges with truck data (B)
edge id -939054768 has 4 truck restrictions
  Main Type(10): Physical Height Restriction
  Sub-type(99): Unknown
  Value: 4.65
*****
edge id -854677940 has 3 truck restrictions
  Main Type(10): Physical Height Restriction
  Sub-type(1): Bridge
  Value: 4.67
*****
edge id -929320205 has 4 truck restrictions (C)
  Main Type(10): Physical Height Restriction
  Sub-type(2): Tunnel
  Value: 4.27
-----
  Main Type(20): Physical Weight Restriction
  Sub-type(99): Unknown
  Value: 4.08
*****
*** The rest of the trucking data for edges in partition 0

Starting truck data dump for partition 2, blob length 296 bytes (D)
Partition 3 has 91 edges with truck data
edge id -811551125 has 1 truck restrictions
  Main Type(50): Legal Restriction
  Sub-type(22): All trailers forbidden
  Value: 0.0
*****
edge id 105439903 has 1 truck restrictions
  Main Type(20): Physical Weight Restriction
  Sub-type(99): Unknown
  Value: 9.07
*****
edge id -105491810 has 1 truck restrictions (E)
  Main Type(50): Legal Restriction
  Sub-type(21): All trucks forbidden
  Value: 0.0
*****
edge id -105449802 has 1 truck restrictions
```

```
Main Type(50): Legal Restriction
Sub-type(26): All trucks forbidden except deliveries and residents
Value: 0.0
*****
```

*** The rest of the trucking data for edges in partitions 3 through 25

In [Example E-11](#):

- **(A):** The standard user dump header contains the location of the log file and the parameters used in the dump. It also contains the routing engine data version as queried from the SDO_ROUTER_DATA_VERSION table. This data version must match the data version stored in the header of the partition 0 BLOB.
- **(B):** In the BLOB header section for the partition 0 BLOB, all turn restriction user data BLOB headers contain the partition ID, length of the BLOB in bytes, and number of edges with turn restrictions on them. The BLOB header for partition 0 also contains the user data version. This version must match the data version found in the SDO_ROUTER_DATA_VERSION table.

Edge -939054768 is listed as having 4 truck restrictions, but only one is listed. The other three restrictions are there, but are currently unsupported in the routing engine. To see these restrictions, set the SKIP_UNSUPPORTED to FALSE when requesting the dump.

For edge -929320205 the Height restriction is because of a Bridge. Edge -939054768 also has a Height restriction, but there is no Subtype specified to explain why.

- **(C):** This is an example of an edge that has multiple restrictions on it, in this case both a height and weight restriction expressed in meters and metric tons.
- **(D):** Two things to note here: (1) partition 1 is missing, which means there is no trucking user data for partition 1; and (2) a partition header was printed for partition 2 but there is no data dumped, which means that there are trucking restrictions for partition 2 but the routing engine currently supports none of them.
- **(E):** This is an example of two kinds of legal restrictions that can be modeled. (1) Edge -105491810 is an example of an exclusive legal restriction. There is a legal restriction on the edge that forbids all trucks. (2) Edge -105449802 is an example of an inclusive legal restriction. There is a legal restriction that excludes trucks on the edge but also lists an exception for delivery and resident trucks.

E.4.8.5 Rebuilding the Time Zone User Data

The following example rebuilds the time zone user data. Before building the time zones user data, make sure that the SDO_TIMEZONES table exists in the data set. This table can be imported from the Oracle Router demo directory.

Example E-12 Rebuilding the Time Zone User Data

```
-- 1) Create a spatial index on the SDO_TIMEZONES table.

EXEC SDO_ROUTER_TIMEZONE.CREATE_SDO_TIMEZONES_INDEX('create_timezone_index.log');

***** Begin indexing of the sdo_timezones table
** Logfile location: /scratch/logs/create_timezone_index.log
[INFO] Creating metadata and spatial index on sdo_timezones for HERE_SF
[INFO] Added metadata for sdo_timezones to user_sdo_geom_metadata
[INFO] Rebuilding the spatial index on node table
```

```
[INFO] Added metadata for node to user_sdo_geom_metadata

-- 2) Associate the edges in the data set with their correct time zone.

EXEC
SDO_ROUTER_TIMEZONE.CREATE_ROUTER_TIMEZONES_EDGES('create_router_timezone_edges.log')
;

***** Begin generation of router_timezones_edges (timezones raw data)
** Logfile location: /scratch/logs/create_router_timezone_edges.log
[INFO] Creating router_timezones_edges table for HERE_SF
[INFO] Associate nodes to timezones
[INFO] Dropped metadata for router_timezones_nodes from user_sdo_geom_metadata
[INFO] Added metadata for router_timezones_nodes to user_sdo_geom_metadata
[INFO] Creating node id index on the router_timezones_nodes table
[INFO] Creating spatial index on the router_timezones_nodes table
[INFO] Associate orphan nodes to timezone polygons
[INFO] Duplicate node cleanup
[INFO] Associate edges to timezones
[INFO] Creating edge id index on the router_timezones_edges table
[INFO] Creating partition id index on the router_timezones_edges table
[INFO] Creating timezone id index on the router_timezones_edges table
***** Completed generation of router_timezones_edges

-- 3) Create the actual Router time zone user data.

EXEC SDO_ROUTER_PARTITION.CREATE_TIMEZONE_DATA('rebuild_timezone_data.log');

***** Begin generation of timezone user data
** Logfile location: /scratch/logs/rebuild_timezone_data.log
[INFO] Generating timezone user data for 65 partitions, data version (12.2.0.0.0)
[INFO] SQL String: CREATE TABLE new_timezone_data(partition_id NUMBER, num_edges
NUMBER, timezone_data BLOB) LOB(timezone_data) STORE AS (STORAGE (INITIAL 512K NEXT
128K MAXEXTENTS UNLIMITED) CHUNK 32768 NOCACHE NOLOGGING)
[INFO] ---- Writing 3096 timezones for partition 0
[INFO] ---- Writing 2063 timezones for partition 1
[INFO] ---- Writing 1961 timezones for partition 2
[INFO] ---- Writing 2281 timezones for partition 3
...
...
[INFO] ---- Writing 1839 timezones for partition 64
INFO: creating the final timezone user data table
INFO: create index rtd_p_idx on router_timezone_data table
```

E.4.8.6 Dumping All Time Zone User Data BLOBs

The following example dumps all time zone user data BLOBs.

Example E-13 Dumping All Time Zone User Data BLOBs

```
EXEC SDO_ROUTER_PARTITION.DUMP_TIMEZONE_DATA('dump_timezone_data.log');

Starting timezone user data dump for partition 0, blob length 30992 bytes
Data version: 12.2.0.0.0
Partition 0 has 3096 edges with timezone user data
  edge id/Timezone -960842086/America/Los_Angeles(0)
  edge id/Timezone -960842085/America/Los_Angeles(0)
  edge id/Timezone -958443422/America/Los_Angeles(0)
...
...
Starting timezone user data dump for partition 64, blob length 18398 bytes
```

```
Partition 64 has 1839 edges with timezone user data
edge id/Timezone -961912976/America/Los_Angeles(0)
edge id/Timezone -961912975/America/Los_Angeles(0)
edge id/Timezone -958078848/America/Los_Angeles(0)
```

...

...

E.5 Other Functions and Procedures

The following functions and procedures are for internal use by the routing engine during the partitioning process. You should not call them directly unless instructed to by Oracle Support.

- GET_PID: Used to get partition ids during partitioning.
- MIN_EIGENVECTOR: Eigenvector used during partitioning.
- GATHER_TABLE_STATS: Deprecated. Used to rebuild table and index statistics.
- All ELOCATION_*: Wrappers for Java code used in partitioning.
- BUILD_TURN_RESTRICTIONS Deprecated. Used to build Release 11g turn restrictions.
- GET_EDGE_INFO: Collects edge information for building driving directions for a route.
- GET_GEOMETRY_INFO: Builds the line string geometry for a route.

Catalog Services for the Web (CSW) Support [deprecated implementation]

This implementation of Catalog Services for the Web support is **deprecated**.

Note:

You are encouraged not to use this implementation, and instead to use the CSW support described in [Catalog Services for the Web \(CSW\) Support](#).

The text in this appendix was published as a chapter in previous versions of this book, and is provided here only in case you need to continue using the now-deprecated implementation

This chapter describes the Oracle Spatial and Graph implementation of the Open GIS Consortium specification for catalog services. According to this specification: "Catalogue services support the ability to publish and search collections of descriptive information (metadata) for data, services, and related information objects. Metadata in catalogues represent resource characteristics that can be queried and presented for evaluation and further processing by both humans and software. Catalogue services are required to support the discovery and binding to registered information resources within an information community."

The Oracle Spatial and Graph implementation will be referred to as Catalog Services for the Web, or CSW

Note:

Before you use CSW, be sure that you understand the concepts described in [Introduction to Spatial Web Services](#), and that you have performed any necessary configuration work as described in that chapter.

If you have data from a previous release that was indexed using one or more SYS.XMLTABLEINDEX indexes, you must drop the associated indexes before the upgrade and re-create the indexes after the upgrade, as described in [Index Maintenance Before and After an Upgrade \(WFS and CSW\)](#).

- [CSW Engine and Architecture \[deprecated implementation\]](#)
- [CSW APIs and Configuration \[deprecated implementation\]](#)
- [Request and Response XML Examples \[deprecated implementation\]](#)
- [Java API for CSW Administration \[deprecated implementation\]](#)

F.1 CSW Engine and Architecture [deprecated implementation]

This section describes CSW, including its relationship to clients and to the database server. CSW is implemented as a web service and can be deployed in a WebLogic Server environment.

CSW has a metadata layer, which stores in the database the metadata needed to reply to catalog requests. The metadata includes spatial columns, which can be queried and processed using Oracle Spatial and Graph interfaces. The metadata also stores the association of nonspatial and spatial attributes of records, as well as the services that the catalog service provides to its clients.

[Figure 18-1](#) shows the CSW architecture.

Figure F-1 CSW Architecture

As shown in [Figure 18-1](#):

- CSW is part of a container in the middle tier.
- CSW can communicate with a web service client using CSW requests and responses in SOAP/XML format.
- CSW performs spatial data and metadata access through JDBC calls to the database.
- The database includes Oracle Spatial and Graph with CSW metadata and data.

CSW security is implemented using secure transport. User identities and user labels are managed in LDAP, and the middle tier and CSW security combine to perform authentication. Oracle label-based security is used for managing user privileges at the record level.

F.2 CSW APIs and Configuration [deprecated implementation]

The CSW APIs enable you to perform operations that include:

- Specifying information about record type domains and record view transformations
- Publishing record types
- Dropping (unpublishing) record types
- Granting to users and revoking from users privileges on CSW record types
- [Capabilities Documents \[deprecated implementation\]](#)
- [Spatial Path Extractor Function \(extractSDO\) \[deprecated implementation\]](#)

F.2.1 Capabilities Documents [deprecated implementation]

A capabilities document describes an instance of a capability. The document specifies a record type and the type of operations supported (such as insert and delete).

A capabilities document is generated by the CSW server in response to a GetCapabilities request. The CSW server uses a capabilities template, and adds information about the record type and operations to this template to create the capabilities document.

The client can use the HTTP GET method to access this capabilities document using either the SOAP interface or the XML interface:

- For the SOAP interface, use `oracle.spatial.ws.servlet.CSWServlet`, which can be accessed at an address in the following format:

```
http://machine-name:port/SpatialWS-SpatialWS-context-root/cswservlet?  
request=GetCapabilities&service=CSW&acceptversion=2.0.0&outputFormat=text/xml
```

- For the XML interface, use `oracle.spatial.ws.servlet.CSWXMLServlet`, which can be accessed at an address in the following format:

```
http://machine-name:port/SpatialWS-SpatialWS-context-root/xmlcswservlet?  
request=GetCapabilities&service=CSW&acceptversion=2.0.0&outputFormat=text/xml
```

In the preceding formats:

- *machine-name* is the name of the system where the application server is running.
- *port* is the port number where the application server is running.
- *SpatialWS-SpatialWS-context-root* is the default root where the Spatial and Graph web services application is mounted.
- *cswservlet* is the servlet-mapping url-pattern for `oracle.spatial.ws.servlet.CSWServlet`, as specified by default in the `web.xml` file.
- *xmlcswservlet* is the servlet-mapping url-pattern for `oracle.spatial.ws.servlet.CSWXMLServlet`, as specified by default in the `web.xml` file.

F.2.2 Spatial Path Extractor Function (extractSDO) [deprecated implementation]

If you need CSW to process any spatial content that is not in GML format, you must create a user-defined function named `extractSDO` to extract the spatial path information. This function must be implemented for each record type that has spatial content in non-GML format and on which you want to create a spatial index. (This function is not needed if all spatial content for a record type is in GML format.)

This function must be registered, as explained in [Registering and Unregistering the extractSDO Function \[deprecated implementation\]](#), so that the Oracle Spatial and Graph CSW server can find and invoke this function when it needs to extract spatial path content that is not in GML format.

The `extractSDO` function has the following format:

```
extractSDO(
 xmlData IN XMLType,
 srsNs IN VARCHAR2,
 spPathsSRSNSList IN MDSYS.STRINGLISTLIST
) RETURN MDSYS.SDO_GEOM_PATH_INFO;
```

Parameters

xmlData

Data of the record instance from which spatial path information needs to be extracted.

srsNs

User-defined namespace of the spatial reference system (coordinate system) associated with the spatial data for the feature type. This namespace (if specified) is also used to generate the `srsName` attribute in the `<boundedBy>` element of the FeatureCollection result generated for the GetFeature request.

spPathsSRSNSList

If a record type has multiple user-defined spatial reference system namespaces associated with different spatial paths, this parameter specifies the list of spatial reference system namespace information corresponding to the different spatial paths specified during type registration. It is an object of type `MDSYS.STRINGLISTLIST`, which is defined as `VARRAY(1000000) OF MDSYS.STRINGLIST`, and where `MDSYS.STRINGLIST` is defined as `VARRAY(1000000) OF VARCHAR2(4000)`. If a record type does not have multiple user-defined spatial reference system namespaces associated with different spatial columns, this parameter should be null. In each `MDSYS.STRINGLIST` object, the first element is the spatial reference system namespace, and second element is the spatial reference system namespace alias (if any).

Usage Notes

This function parses the non-GML spatial content and returns an object of type `MDSYS.SDO_GEOM_PATH_INFO`, which is defined as follows:

```
(path MDSYS.STRINGLIST,
geom SDO_Geometry,
arrindex NUMBER)
```

The `path` attribute specifies path to the spatial content that is to be extracted and stored in the `geom` attribute. It is an object of `MDSYS.STRINGLIST`, which is defined as: `VARRAY(1000000) OF VARCHAR2(4000)`. The `path` attribute has the following pattern: `MDSYS.STRINGLIST('pe_namespace1','pe_name1','pe_namespace2','pe_name2',...);` where:

- `pe_namespace1` is the namespace of the first path element.
- `pe_name1` is the name of the first path element.
- `pe_namespace2` is the namespace of the second path element.
- `pe_name2` is the name of the second path element.
- and so on, for any remaining namespace and name pairs.

In the path, `/typeNameNSAlias:typeName/pe_namespace1_Alias:pe_name1/pe_namespace2_Alias:pe_name2...` is an XPath representation of spatial content, in non-GML format, that will be extracted by the user-defined function `extractSDO`:

- `typeNameNSAlias` is an alias to record type name namespace.
- `typeName` is the type name of the record type.
- `pe_namespace1_Alias` is a namespace alias for namespace `pe_namespace1`
- `pe_namespace2_Alias` is a namespace alias for namespace `pe_namespace2`.

The `geom` attribute is the spatial content (corresponding to the `path` parameter) extracted as an `SDO_Geometry` object. The extracted geometry can then be indexed using a spatial index.

The `arrindex` attribute is not currently used, and should be set to 1. (It is reserved for future use as an array index of paths.)

- [Registering and Unregistering the extractSDO Function \[deprecated implementation\]](#)

F.2.2.1 Registering and Unregistering the extractSDO Function [deprecated implementation]

After you create the `extractSDO` function, you must register it to enable it to be used for processing spatial path content in record types that is not in GML format. To register the function, call the [SDO_CSW_PROCESS.InsertPluginMap](#) procedure. For example:

```
BEGIN
  SDO_CSW_PROCESS.insertPluginMap('http://www.opengis.net/cat/csw',
 'Record', 'csw_admin_usr.csw_RT_1_package');
END;
/
```

If you no longer want the `extractSDO` function to be used for processing spatial path content that is not in GML format, you can unregister the function by calling the [SDO_CSW_PROCESS.DeletePluginMap](#) procedure. For example:

```
BEGIN
  SDO_CSW_PROCESS.deletePluginMap('http://www.opengis.net/cat/csw',
 'Record');
END;
/
```

F.3 Request and Response XML Examples [deprecated implementation]

This section presents some record requests to the CSW engine, and the response to each request, for each of the following operations:

- GetCapabilities
- DescribeRecord
- GetRecords
- GetDomain
- GetRecordById
- Transaction, with a subelement specifying the transaction type:
 - Insert
 - Update
 - Delete

Example F-1 GetCapabilities Request

The following is a request to get the capabilities of the CSW server named CSW at a specified namespace URL. This request will return a capabilities document.

```
<csw:GetCapabilities service="CSW" xmlns:csw="http://www.opengis.net/cat/csw"
xmlns:ows="http://www.opengis.net/ows">
  <ows:AcceptVersions>
 <ows:Version>2.0.0</ows:Version>
  </ows:AcceptVersions>
  <ows:AcceptFormats>
 <ows:OutputFormat>text/xml</ows:OutputFormat>
  </ows:AcceptFormats>
</csw:GetCapabilities>
```

Example F-2 GetCapabilities Response

The following is an excerpt of the response from the preceding request.

```
<Capabilities xmlns="http://www.opengis.net/cat/csw" version="2.0.0" updateSequence="0"
  xmlns:ows="http://www.opengis.net/ows" xmlns:ogc="http://www.opengis.net/ogc" xmlns:csw="http://
  www.opengis.net/cat/csw" xmlns:xlink="http://www.w3.org/1999/xlink" xmlns:ns0="http://
  www.opengis.net/cat/csw" xmlns:ns1="http://www.opengis.net/cat/csw">
  <ows:ServiceIdentification xmlns:ows="http://www.opengis.net/ows">
 <ows:ServiceType>CSW</ows:ServiceType>
 <ows:ServiceTypeVersion>2.0.0</ows:ServiceTypeVersion>
 <ows:Title>Company CSW</ows:Title>
 <ows:Abstract>
 A catalogue service that conforms to the HTTP protocol
 binding of the OpenGIS Catalogue Service specification
 version 2.0.0.
 </ows:Abstract>
 <ows:Keywords>
 <ows:Keyword>CSW</ows:Keyword>
 <ows:Keyword>Company Name</ows:Keyword>
 <ows:Keyword>geospatial</ows:Keyword>
 <ows:Keyword>catalogue</ows:Keyword>
 </ows:Keywords>
  </ows:ServiceIdentification>
</Capabilities>
```

```

</ows:Keywords>
<ows:Fees>NONE</ows:Fees>
<ows:AccessConstraints>NONE</ows:AccessConstraints>
</ows:ServiceIdentification>
<ows:ServiceProvider xmlns:ows="http://www.opengis.net/ows">
  <ows:ProviderName>Company Name</ows:ProviderName>
  <ows:ProviderSite ans1:href="http://www.oracle.com" xmlns:ans1="http://www.w3.org/1999/xlink"/>
  <ows:ServiceContact>
 <ows:IndividualName> Contact Person Name</ows:IndividualName>
 <ows:PositionName>Staff</ows:PositionName>
 <ows:ContactInfo>
 <ows:Phone>
 <ows:Voice>999-999-9999</ows:Voice>
 <ows:Facsimile>999-999-9999</ows:Facsimile>
 </ows:Phone>
 <ows:Address>
 <ows:DeliveryPoint>1 Street Name</ows:DeliveryPoint>
 <ows:City>CityName</ows:City>
 <ows:AdministrativeArea>StateName</ows:AdministrativeArea>
 <ows:PostalCode>09999</ows:PostalCode>
 <ows:Country>USA</ows:Country>
 <ows:ElectronicMailAddress>
 contact.person@example.com
 </ows:ElectronicMailAddress>
 </ows:Address>
 <ows:OnlineResource ans1:href="mailto:contact.person@example.com" xmlns:ans1="http://www.w3.org/1999/xlink"/>
 </ows:ContactInfo>
  </ows:ServiceContact>
</ows:ServiceProvider>
<ows:OperationsMetadata xmlns:ows="http://www.opengis.net/ows">
  <ows:Operation name="GetCapabilities">
 <ows:DCP>
 <ows:HTTP>
 <ows:Get ans1:href="http://localhost:8888/SpatialWS-SpatialWS-context-root/cswservlet"
 xmlns:ans1="http://www.w3.org/1999/xlink"/>
 <ows:Post ans1:href="http://localhost:8888/SpatialWS-SpatialWS-context-root/
 SpatialWSSoapHttpPort" xmlns:ans1="http://www.w3.org/1999/xlink"/>
 </ows:HTTP>
 </ows:DCP>
  </ows:Operation>
  <ows:Operation name="DescribeRecord">
 <ows:DCP>
 <ows:HTTP>
 <ows:Post ans1:href="http://localhost:8888/SpatialWS-SpatialWS-context-root/
 SpatialWSSoapHttpPort" xmlns:ans1="http://www.w3.org/1999/xlink"/>
 </ows:HTTP>
 </ows:DCP>
 <ows:Parameter name="typeName"><ows:Value>ns0:SampleRecord</ows:Value><ows:Value>ns1:Record</
 ows:Value></ows:Parameter>
 <ows:Parameter name="outputFormat">
 <ows:Value>text/xml</ows:Value>
 </ows:Parameter>
 <ows:Parameter name="schemaLanguage">
 <ows:Value>XMLSHEMA</ows:Value>
 </ows:Parameter>
  </ows:Operation>
  <ows:Operation name="GetRecords">
 <ows:DCP>
 <ows:HTTP>
 <ows:Post ans1:href="http://localhost:8888/SpatialWS-SpatialWS-context-root/

```

```

SpatialWSSoapHttpPort" xmlns:ans1="http://www.w3.org/1999/xlink"/>
  </ows:HTTP>
</ows:DCP>
<ows:Parameter name="TypeName"><ows:Value>ns0:SampleRecord</ows:Value><ows:Value>ns1:Record</
ows:Value></ows:Parameter>
<ows:Parameter name="outputFormat">
  <ows:Value>text/xml </ows:Value>
</ows:Parameter>
<ows:Parameter name="outputSchema">
  <ows:Value>OGCCORE</ows:Value>
</ows:Parameter>
<ows:Parameter name="resultType">
  <ows:Value>hits</ows:Value>
  <ows:Value>results</ows:Value>
  <ows:Value>validate</ows:Value>
</ows:Parameter>
<ows:Parameter name="ElementSetName">
  <ows:Value>brief</ows:Value>
  <ows:Value>summary</ows:Value>
  <ows:Value>full</ows:Value>
</ows:Parameter>
<ows:Parameter name="CONSTRAINTLANGUAGE">
  <ows:Value>Filter</ows:Value>
</ows:Parameter>
</ows:Operation>
<ows:Operation name="GetRecordById">
  <ows:DCP>
 <ows:HTTP>
 <ows:Post ans1:href="http://localhost:8888/SpatialWS-SpatialWS-context-root/
SpatialWSSoapHttpPort" xmlns:ans1="http://www.w3.org/1999/xlink"/>
 </ows:HTTP>
  </ows:DCP>
<ows:Parameter name="ElementSetName">
  <ows:Value>brief</ows:Value>
  <ows:Value>summary</ows:Value>
  <ows:Value>full</ows:Value>
</ows:Parameter>
</ows:Operation>
<ows:Operation name="GetDomain">
  <ows:DCP>
 <ows:HTTP>
 <ows:Post ans1:href="http://localhost:8888/SpatialWS-SpatialWS-context-root/
SpatialWSSoapHttpPort" xmlns:ans1="http://www.w3.org/1999/xlink"/>
 </ows:HTTP>
  </ows:DCP>
<ows:Parameter name="ParameterName">
  <ows:Value>GetRecords.resultType</ows:Value>
  <ows:Value>GetRecords.outputFormat</ows:Value>
  <ows:Value>GetRecords.outputRecType</ows:Value>
  <ows:Value>GetRecords.typeNames</ows:Value>
  <ows:Value>GetRecords.ElementSetName</ows:Value>
  <ows:Value>GetRecords.ElementName</ows:Value>
  <ows:Value>GetRecords.CONSTRAINTLANGUAGE</ows:Value>
  <ows:Value>GetRecordById.ElementSetName</ows:Value>
  <ows:Value>DescribeRecord.typeName</ows:Value>
  <ows:Value>DescribeRecord.schemaLanguage</ows:Value>
</ows:Parameter>
</ows:Operation>
<ows:Operation name="Transaction">
  <ows:DCP>
 <ows:HTTP>

```

```

<ows:Post ans1:href="http://localhost:8888/SpatialWS-SpatialWS-context-root/
SpatialWSSoapHttpPort" xmlns:ans1="http://www.w3.org/1999/xlink"/>
  </ows:HTTP>
  </ows:DCP>
  </ows:Operation>
  <ows:Parameter name="service">
 <ows:Value>CSW</ows:Value>
  </ows:Parameter>
  <ows:Parameter name="version">
 <ows:Value>2.0.0</ows:Value>
  </ows:Parameter>
  <ows:ExtendedCapabilities>
 <ogc:Filter_Capabilities xmlns:ogc="http://www.opengis.net/ogc">
 <ogc:Spatial_Capabilities>
 <ogc:Spatial_Operators>
 <ogc:BBOX/>
 <ogc:Equals/>
 <ogc:Disjoint/>
 <ogc:Intersect/>
 <ogc:Touches/>
 <ogc:Crosses/>
 <ogc:Within/>
 <ogc:Contains/>
 <ogc:Overlaps/>
 <ogc:Beyond/>
 <ogc:DWithin/>
 </ogc:Spatial_Operators>
 </ogc:Spatial_Capabilities>
 <ogc:Scalar_Capabilities>
 <ogc:Logical_Operators/>
 <ogc:Comparison_Operators>
 <ogc:Simple_Comparisons/>
 <ogc:Like/>
 <ogc:Between/>
 <ogc:NullCheck/>
 </ogc:Comparison_Operators>
 <ogc:Arithmetic_Operators>
 <ogc:Simple_Arithmetic/>
 </ogc:Arithmetic_Operators>
 </ogc:Scalar_Capabilities>
 </ogc:Filter_Capabilities>
  </ows:ExtendedCapabilities>
  </ows:OperationsMetadata>
</Capabilities>

```

Example F-3 DescribeRecord Request

The following is a request to describe the record with the type name Record for a specified namespace.

```

<csw:DescribeRecord service="CSW"
  version="2.0.0"
  xmlns:csw="http://www.opengis.net/cat/csw" >
  <csw:TypeName targetNamespace="http://www.opengis.net/cat/csw">Record</
  csw:TypeName>
</csw:DescribeRecord>

```

Example F-4 DescribeRecord Response

The following is the response from the preceding request. The response is an XML schema definition (XSD). See the <documentation> elements in the response for explanatory comments.

```

<xsd:schema targetNamespace="http://www.opengis.net/cat/csw"
elementFormDefault="qualified" version="2.0.0" id="csw-record" xmlns:csw="http://
www.opengis.net/cat/csw" xmlns:dc="http://www.purl.org/dc/elements/1.1/"
xmlns:dct="http://www.purl.org/dc/terms/" xmlns:ows="http://www.opengis.net/ows"
xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <xsd:annotation>
 <xsd:appinfo>
 <dc:identifier xmlns:dc="http://www.purl.org/dc/elements/1.1/">
 http://schemas.opengis.net/csw/2.0.0/record
 </dc:identifier>
 </xsd:appinfo>
 <xsd:documentation xml:lang="en">
 This schema defines the basic record types that are common to all CSW
 implementations. An application profile may extend AbstractRecordType to
 represent model-specific content.
 </xsd:documentation>
  </xsd:annotation>
  <xsd:import namespace="http://www.purl.org/dc/terms/" schemaLocation="./
  recdterms.xsd"/>
  <xsd:import namespace="http://www.purl.org/dc/elements/1.1/" schemaLocation="./
  recdcmes.xsd"/>
  <xsd:import namespace="http://www.opengis.net/ows" schemaLocation="./
  owsboundingbox.xsd"/>
  <xsd:element name="AbstractRecord" type="csw:AbstractRecordType" abstract="true"
  id="AbstractRecord"/>
  <xsd:complexType name="AbstractRecordType" abstract="true"
  id="AbstractRecordType"/>
  <xsd:element name="DCMIRecord" type="csw:DCMIRecordType"
  substitutionGroup="csw:AbstractRecord"/>
  <xsd:complexType name="DCMIRecordType">
 <xsd:annotation>
 <xsd:documentation xml:lang="en">
 This type encapsulates all of the standard DCMI metadata terms,
 including the Dublin Core refinements; these terms may be mapped to the
 profile-specific information model.
 </xsd:documentation>
 </xsd:annotation>
 <xsd:complexContent>
 <xsd:extension base="csw:AbstractRecordType">
 <xsd:sequence>
 <xsd:group ref="dct:DCMI-terms" />
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
  </xsd:complexType>
  <xsd:element name="BriefRecord" type="csw:BriefRecordType"
  substitutionGroup="csw:AbstractRecord"/>
  <xsd:complexType name="BriefRecordType">
 <xsd:annotation>
 <xsd:documentation xml:lang="en">
 This type defines a brief representation of the common record format.
 It extends AbstractRecordType to include only the dc:identifier and
 dc:type properties.
 </xsd:documentation>
 </xsd:annotation>
  </xsd:complexType>
</xsd:schema>

```

```

<xsd:complexType>
  <xsd:extension base="csw:AbstractRecordType">
 <xsd:sequence>
 <xsd:element ref="dc:identifier"/>
 <xsd:element ref="dc:type" minOccurs="0"/>
 </xsd:sequence>
  </xsd:extension>
</xsd:complexType>
<xsd:element name="SummaryRecord" type="csw:SummaryRecordType"
substitutionGroup="csw:AbstractRecord"/>
<xsd:complexType name="SummaryRecordType">
  <xsd:annotation>
 <xsd:documentation xml:lang="en">
 This type defines a summary representation of the common record format.
 It extends AbstractRecordType to include the core properties.
 </xsd:documentation>
  </xsd:annotation>
  <xsd:complexContent>
 <xsd:extension base="csw:AbstractRecordType">
 <xsd:sequence>
 <xsd:choice maxOccurs="unbounded">
 <xsd:element ref="dc:identifier"/>
 <xsd:element ref="dc:type"/>
 <xsd:element ref="dc:title"/>
 <xsd:element ref="dc:subject"/>
 <xsd:element ref="dc:format"/>
 <xsd:element ref="dc:relation"/>
 <xsd:element ref="dct:modified"/>
 <xsd:element ref="dct:abstract"/>
 <xsd:element ref="dct:spatial"/>
 </xsd:choice>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>
<xsd:element name="Record" type="csw:RecordType"
substitutionGroup="csw:AbstractRecord"/>
<xsd:complexType name="RecordType">
  <xsd:annotation>
 <xsd:documentation xml:lang="en">
 This type extends DCMIRecordType to add ows:BoundingBox; it may be used
 to specify a bounding envelope for the catalogued resource.
 </xsd:documentation>
  </xsd:annotation>
  <xsd:complexContent>
 <xsd:extension base="csw:DCMIRecordType">
 <xsd:sequence>
 <xsd:element ref="ows:BoundingBox" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>
</xsd:schema>

```

Example F-5 GetRecords Request

The following is a request to get records where the contributor is equal to Raja.

Note that Spatial Catalog Service supports only synchronous processing of GetRecords requests.

```

<?xml version="1.0" ?>
<csw:GetRecords
 service="CSW"
 version="2.0.0"
 xmlns:csw="http://www.opengis.net/cat/csw"
 xmlns:ogc="http://www.opengis.net/ogc"
 xmlns:dc="http://www.purl.org/dc/elements/1.1/"
 xmlns:dct="http://www.purl.org/dc/terms/"
 outputFormat="text/xml"
 resultType="results"
 outputSchema="csw:Record">
 <csw:Query typeNames="csw:Record">
 <csw:ElementName>/csw:Record/dc:identifier</csw:ElementName>
 <csw:ElementName>/csw:Record/dc:contributor</csw:ElementName>
 <csw:Constraint version="2.0.0" >
 <ogc:Filter>
 <ogc:PropertyIsEqualTo>
 <ogc:PropertyName>/csw:Record/dc:contributor</ogc:PropertyName>
 <ogc:Literal>Raja</ogc:Literal>
 </ogc:PropertyIsEqualTo>
 </ogc:Filter>
 </csw:Constraint>
 </csw:Query>
</csw:GetRecords>

```

Example F-6 GetRecords Response

The following is the response from the preceding request.

```

<csw:GetRecordsResponse xmlns:csw="http://www.opengis.net/cat/csw" xmlns:dc="http://
www.purl.org/dc/elements/1.1/" xmlns:dct="http://www.purl.org/dc/terms/"
xsi:schemaLocation="http://www.opengis.net/cat/csw http://localhost:8888/SpatialWS-
SpatialWS-context-root/cswservlet?recordTypeId=1" version="2.0.0" xmlns:xsi="http://
www.w3.org/2001/XMLSchema-instance">
 <csw:RequestId>4</csw:RequestId>
 <csw:SearchStatus status="complete"/>
 <csw:SearchResults recordSchema="http://www.opengis.net/cat/csw"
numberOfRecordsMatched="1" numberOfRecordsReturned="1" nextRecord="0"
expires="2007-02-09T16:32:35.29Z">
 <csw:Record xmlns:dc="http://www.purl.org/dc/elements/1.1/" xmlns:ows="http://
www.opengis.net/ows" xmlns:dct="http://www.purl.org/dc/terms/">
 <dc:contributor xmlns:dc="http://www.purl.org/dc/elements/1.1/">Raja</dc:contributor>
 <dc:identifier xmlns:dc="http://www.purl.org/dc/elements/1.1/">REC-1</
dc:identifier>
 </csw:Record>
 </csw:SearchResults>
</csw:GetRecordsResponse>

```

Example F-7 GetDomain Request

The following is a request to get domain information related to a record type.

```

<csw:GetDomain service="CSW"
 version="2.0.0"
 xmlns:csw="http://www.opengis.net/cat/csw" >
 <csw:ParameterName>GetRecords.resultType</csw:ParameterName>
</csw:GetDomain>

```

Example F-8 GetDomain Response

The following is the response from the preceding request.

```

<csw:GetDomainResponse xmlns:csw="http://www.opengis.net/cat/csw" xmlns:dc="http://www.purl.org/dc/elements/1.1/" xmlns:dct="http://www.purl.org/dc/terms/">
  <csw:DomainValues type="csw:SampleRecord">
 <csw:ParameterName>GetRecords.resultType</csw:ParameterName>
 <csw:ListOfValues>
 <csw:Value>hits</csw:Value>
 <csw:Value>results</csw:Value>
 <csw:Value>validate</csw:Value>
 </csw:ListOfValues>
  </csw:DomainValues>
  <csw:DomainValues type="csw:Record">
 <csw:ParameterName>GetRecords.resultType</csw:ParameterName>
 <csw:ListOfValues>
 <csw:Value>hits</csw:Value>
 <csw:Value>results</csw:Value>
 <csw:Value>validate</csw:Value>
 </csw:ListOfValues>
  </csw:DomainValues>
</csw:GetDomainResponse>

```

Example F-9 GetRecordById Request

The following is a request to get the record with the record ID value REC-1.

```

<?xml version="1.0" ?>
<csw:GetRecordById
  service="CSW"
  version="2.0.0"
  xmlns:csw="http://www.opengis.net/cat/csw"
  xmlns:ogc="http://www.opengis.net/ogc" >
  <csw:Id> REC-1 </csw:Id>
  <csw:ElementSetName>brief</csw:ElementSetName>
</csw:GetRecordById>

```

Example F-10 GetRecordById Response

The following is the response from the preceding request.

```

<csw:GetRecordByIdResponse xmlns:csw="http://www.opengis.net/cat/csw"
  xmlns:dc="http://www.purl.org/dc/elements/1.1/" xmlns:dct="http://www.purl.org/dc/terms/"
  xsi:schemaLocation="http://www.opengis.net/cat/csw http://localhost:8888/
  SpatialWS-SpatialWS-context-root/cswservlet?recordTypeId=2 http://
  www.opengis.net/cat/csw http://localhost:8888/SpatialWS-SpatialWS-context-root/
  cswservlet?recordTypeId=1 " xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <csw:BriefRecord xmlns:dc="http://www.purl.org/dc/elements/1.1/"
  xmlns:ows="http://www.opengis.net/ows" xmlns:dct="http://www.purl.org/dc/terms/">
 <dc:identifier xmlns:dc="http://www.purl.org/dc/elements/1.1/">REC-1</
 dc:identifier>
  </csw:BriefRecord>
</csw:GetRecordByIdResponse>

```

Example F-11 Insert Request

The following is a request to insert a record for contributor John. The record has an ID value of REC-2, and has the spatial attribute of the specified bounding box (optimized rectangle: lower-left and upper-right coordinates).

```

<csw:Transaction service="CSW"
  version="2.0.0"
  xmlns:csw="http://www.opengis.net/cat/csw" >
  <csw:Insert>
 <Record xmlns="http://www.opengis.net/cat/csw" xmlns:dc="http://www.purl.org/dc/

```

```

elements/1.1/" xmlns:dct="http://www.purl.org/dc/terms/" xmlns:ows="http://
www.opengis.net/ows" >
 <dc:contributor scheme="http://www.example.com">John</dc:contributor>
 <dc:identifier >REC-2</dc:identifier>
 <ows:WGS84BoundingBox crs="urn:opengis:crs:OGC:2:84" dimensions="2">
 <ows:LowerCorner>12 12</ows:LowerCorner>
 <ows:UpperCorner>102 102</ows:UpperCorner>
 </ows:WGS84BoundingBox>
</Record>
</csw:Insert>
</csw:Transaction>

```

Example F-12 Insert Response

The following is the response from the preceding request.

```

<csw:TransactionResponse xmlns:csw="http://www.opengis.net/cat/csw" xmlns:dc="http://
www.purl.org/dc/elements/1.1/" xmlns:dct="http://www.purl.org/dc/terms/"
xsi:schemaLocation="http://www.opengis.net/cat/csw http://localhost:8888/SpatialWS-
SpatialWS-context-root/cswservlet?recordTypeId=1 " xmlns:xsi="http://www.w3.org/2001/
XMLSchemainstance">
 <csw:TransactionSummary>
 <csw:totalInserted>1</csw:totalInserted>
 </csw:TransactionSummary>
</csw:TransactionResponse>

```

Example F-13 Update Request

The following is a request to update the contributor value to Jane in the record where the current contributor value is John (that is, change the value from John to Jane).

```

<csw:Transaction service="CSW"
 version="2.0.0"
 xmlns:csw="http://www.opengis.net/cat/csw"
 xmlns:ogc="http://www.opengis.net/ogc"
 xmlns:dc="http://www.purl.org/dc/elements/1.1/">
 <csw:Update>
 <csw:RecordProperty>
 <csw:Name>/csw:Record/dc:contributor</csw:Name>
 <csw:Value>Jane</csw:Value>
 </csw:RecordProperty>

 <csw:Constraint version="2.0.0">
 <ogc:Filter>
 <ogc:PropertyIsEqualTo>
 <ogc:PropertyName>/csw:Record/dc:contributor</ogc:PropertyName>
 <ogc:Literal>John</ogc:Literal>
 </ogc:PropertyIsEqualTo>
 </ogc:Filter>
 </csw:Constraint>

 </csw:Update>
</csw:Transaction>

```

Example F-14 Update Response

The following is the response from the preceding request.

```

<csw:TransactionResponse xmlns:csw="http://www.opengis.net/cat/csw" xmlns:dc="http://
www.purl.org/dc/elements/1.1/" xmlns:dct="http://www.purl.org/dc/terms/">
 <csw:TransactionSummary>
 <csw:totalUpdated>1</csw:totalUpdated>

```

```
</csw:TransactionSummary>
</csw:TransactionResponse>
```

Example F-15 Delete Request

The following is a request to delete the record where the contributor value is equal to Jane.

```
<csw:Transaction service="CSW"
 version="2.0.0"
 xmlns:csw="http://www.opengis.net/cat/csw"
 xmlns:dc="http://www.purl.org/dc/elements/1.1/"
 xmlns:ogc="http://www.opengis.net/ogc">
 <csw:Delete typeName="csw:Record">
 <csw:Constraint version="2.0.0">
 <ogc:Filter>
 <ogc:PropertyIsEqualTo>
 <ogc:PropertyName>/csw:Record/dc:contributor</ogc:PropertyName>
 <ogc:Literal>Jane</ogc:Literal>
 </ogc:PropertyIsEqualTo>
 </ogc:Filter>
 </csw:Constraint>
 </csw:Delete>
</csw:Transaction>
```

Example F-16 Delete Response

The following is the response from the preceding request.

```
<csw:TransactionResponse xmlns:csw="http://www.opengis.net/cat/csw" xmlns:dc="http://
www.purl.org/dc/elements/1.1/" xmlns:dct="http://www.purl.org/dc/terms/">
 <csw:TransactionSummary>
 <csw:totalDeleted>1</csw:totalDeleted>
 </csw:TransactionSummary>
</csw:TransactionResponse>
```

F.4 Java API for CSW Administration [deprecated implementation]

In addition to the PL/SQL APIs in the SDO_CSW_PROCESS package, you can use a Java API to publish and drop record types, and to grant and revoke access to record types and CSW metadata tables.

This section provides basic reference information about the methods in the oracle.spatial.csw.CSWAdmin class. The methods are presented in alphabetical order.

- [createXMLTableIndex method](#)
- [deleteDomainInfo method](#)
- [deleteRecordViewMap method](#)
- [disableVersioning method](#)
- [dropRecordType method](#)
- [dropXMLTableIndex method](#)
- [enableVersioning method](#)

- `getIsXMLTableIndexCreated` method
- `getRecordTypeId` method
- `grantMDAccessToUser` method
- `grantRecordTypeToUser` method
- `publishRecordType` method
- `registerTypePluginMap` method
- `revokeMDAccessFromUser` method
- `revokeRecordTypeFromUser` method
- `setCapabilitiesInfo` method
- `setDomainInfo` method
- `setRecordViewMap` method
- `setXMLTableIndexInfo` method

F.4.1 createXMLTableIndex method

The `createXMLTableIndex` method creates an index of XDB.XMLINDEX on record type instances. This method has the following format:

```
public static void createXMLTableIndex(
 OracleConnection conn,
 String typeNS,
 String typeName) throws SQLException;
```

`conn` is an Oracle Database connection for a user that has been granted the DBA role.

`typeNS` is the URL of the namespace of the record type.

`typeName` is the name of the record type.

F.4.2 deleteDomainInfo method

The `deleteDomainInfo` method deletes domain information related to the record type. This method has the following format:

```
public static void deleteDomainInfo(
 OracleConnection conn,
 int recordTypeId,
 String parameterName) throws SQLException;
```

`conn` is an Oracle Database connection for a user that has been granted the DBA role.

`recordTypeId` is the ID of the record type.

`parameterName` is the name of the domain parameter to be deleted.

F.4.3 deleteRecordViewMap method

The `deleteRecordViewMap` method deletes information related to record view transformation. This method has the following format:

```
public static void deleteRecordViewMap(
 OracleConnection conn,
 String recordTypeNS,
 String viewSrcName,
 String targetTypeName,
 String mapType) throws SQLException;
```

`conn` is an Oracle Database connection for a user that has been granted the DBA role.

`recordTypeNS` is the URL of the namespace of the record type.

`viewSrcName` is the name of the source of the record type.

`targetTypeName` is the name of the destination of the record type.

`mapType` is the map type (brief, summary, and so on).

F.4.4 disableVersioning method

The `disableVersioning` method disables versioning for a record type. This method has the following format:

```
public static void disableVersioning(
 OracleConnection conn,
 String rtNSUrl,
 String rtName) throws SQLException;
```

`conn` is an Oracle Database connection for a user that has been granted the DBA role.

`rtNSUrl` is the URL of the namespace of the record type.

`rtName` is the name of the record type.

F.4.5 dropRecordType method

The `dropRecordType` method deletes a record type from the CSW repository. This method has the following format:

```
public static void dropRecordType(
 OracleConnection conn,
 String rtNSUrl,
 String rtName) throws SQLException;
```

`conn` is an Oracle Database connection for a user that has been granted the DBA role.

`rtNSUrl` is the URL of the namespace of the record type.

`rtName` is the name of the record type.

F.4.6 dropXMLTableIndex method

The `dropXMLTableIndex` method drops an index of type XDB.XMLINDEX that was created on record type instances. This method has the following format:

```
public static void dropXMLTableIndex(
 OracleConnection conn,
 String typeNS,
 String typeName) throws SQLException;
```

conn is an Oracle Database connection for a user that has been granted the DBA role.
typeNS is the URL of the namespace of the record type.
typeName is the name of the record type.

F.4.7 enableVersioning method

The enableVersioning method enables versioning for a record type. This method has the following format:

```
public static void enableVersioning(  
 OracleConnection conn,  
 String rtNSUrl,  
 String rtName) throws SQLException;
```

conn is an Oracle Database connection for a user that has been granted the DBA role.
rtNSUrl is the URL of the namespace of the record type.
rtName is the name of the record type.

F.4.8 getIsXMLTableIndexCreated method

The getIsXMLTableIndexCreated method returns a Boolean TRUE if an index of type XDB.XMLINDEX has been created on a record type, or a Boolean FALSE if such an index has not been created. This method has the following format:

```
public static boolean getIsXMLTableIndexCreated(  
 OracleConnection conn,  
 String typeNS,  
 String typeName) throws SQLException;
```

conn is an Oracle Database connection for a user that has been granted the DBA role.
typeNS is the URL of the namespace of the record type.
typeName is the name of the record type.

F.4.9 getRecordTypeId method

The getRecordTypeId method returns the record type ID for a specified combination of namespace and record type. This method has the following format:

```
public static boolean getIRecordTypeId(  
 OracleConnection conn,  
 String typeNamespace,  
 String typeName) throws SQLException;
```

conn is an Oracle Database connection for a user that has been granted the DBA role.
typeNamespace is the URL of the namespace of the record type.
typeName is the name of the record type.

F.4.10 grantMDAccessToUser method

The `grantMDAccessToUser` method grants access to the CSW metadata to a database user. This method has the following format:

```
public static void grantMDAccessToUser(
 OracleConnection conn,
 String usrName) throws SQLException;
```

`conn` is an Oracle Database connection for a user that has been granted the DBA role.

`usrName` is the name of the database user.

F.4.11 grantRecordTypeToUser method

The `grantRecordTypeToUser` method grants access to a record type to a database user. This method has the following format:

```
public static void grantRecordTypeToUser(
 OracleConnection conn,
 String typeNS,
 String typeName,
 String usrName) throws SQLException;
```

`conn` is an Oracle Database connection for a user that has been granted the DBA role.

`typeNS` is the URL of the namespace of the record type.

`typeName` is the name of the record type.

`usrName` is the name of the database user.

F.4.12 publishRecordType method

The `publishRecordType` method publishes a record type; that is, it registers metadata related to the record type. This method has the following formats:

```
public static void publishRecordType(OracleConnection conn,
 XMLElement recordTypeMD) throws SQLException , CSWException;

public static void publishRecordType(OracleConnection conn,
 String typeNS,
 String typeName,
 ArrayList<String> idPaths,
 ArrayList<PathInfo> spatialPaths,
 ArrayList<PathInfo> tsPaths,
 XMLElement schemaDoc,
 XMLElement briefXSLPattern,
 XMLElement summaryXSLPattern,
 XMLElement dcmiXSLPattern,
 ArrayList<String> srsPaths,
 String idExtractorType,
 ArrayList<GeomMetaInfo> sdoMetaInfo,
 String srsNS, String srsNSAlias) throws SQLException ;

public static void publishRecordType(OracleConnection conn,
```

```

 String typeNS,
 String typeName,
 ArrayList<String> idPaths,
 ArrayList<PathInfo> spatialPaths,
 ArrayList<PathInfo> tsPaths,
 XMLType schemaDoc,
 XMLType briefXSLPattern,
 XMLType summaryXSLPattern,
 XMLType dcmiXSLPattern,
 ArrayList<String> srsPaths,
 String idExtractorType,
 ArrayList<GeomMetaInfo> sdoMetaInfo,
 String srsNS, String srsNSAlias,
 String rtXSDRefId,
 boolean genSpatialIndex,
 boolean setDomainInfo,
 Hashtable<String, ArrayList<String>> domainInfo,
 boolean setRecordViewMap,
 ArrayList<ArrayList<Object>> recordViewMap) throws SQLException ;

public static void publishRecordType(OracleConnection conn,
 String typeNS,
 String typeName,
 ArrayList<String> idPaths,
 ArrayList<PathInfo> spatialPaths,
 ArrayList<PathInfo> tsPaths,
 XMLType schemaDoc,
 XMLType briefXSLPattern,
 XMLType summaryXSLPattern,
 XMLType dcmiXSLPattern,
 ArrayList<String> srsPaths,
 String idExtractorType,
 ArrayList<GeomMetaInfo> sdoMetaInfo,
 String srsNS, String srsNSAlias,
 String rtXSDRefId,
 boolean genSpatialIndex,
 boolean setDomainInfo,
 Hashtable<String, ArrayList<String>> domainInfo,
 boolean setRecordViewMap,
 ArrayList<ArrayList<Object>> recordViewMap,
 ArrayList<PathInfo> numPaths,
 ArrayList<PathInfo> idxPaths,
 ArrayList<String[]> indexPathTypes,
 boolean genXMLIndex) throws SQLException ;

public static void publishRecordType(OracleConnection conn,
 String typeNS,
 String typeName,
 ArrayList<String> idPaths,
 ArrayList<PathInfo> spatialPaths,
 ArrayList<PathInfo> tsPaths,
 XMLType schemaDoc,
 XMLType briefXSLPattern,
 XMLType summaryXSLPattern,
 XMLType dcmiXSLPattern,
 ArrayList<String> srsPaths,
 String idExtractorType, ArrayList<GeomMetaInfo> sdoMetaInfo,
 String srsNS, String srsNSAlias,
 String rtXSDRefId,
 boolean genSpatialIndex,
 boolean setDomainInfo,
 
```

```

 Hashtable<String, ArrayList<String>> domainInfo,
 boolean setRecordViewMap,
 ArrayList<ArrayList<Object>> recordViewMap,
 ArrayList<PathInfo> numPaths,
 ArrayList<PathInfo> idxPaths,
 ArrayList<String[]> idxPathTypes,
 boolean genXMLIndex,
 boolean isGML3) throws SQLException ;

 public static void publishRecordType(OracleConnection conn,
 String typeNS,
 String typeName,
 ArrayList<String> idPaths,
 ArrayList<PathInfo> spatialPaths,
 ArrayList<PathInfo> tsPaths,
 XMLType schemaDoc,
 XMLType briefXSLPattern,
 XMLType summaryXSLPattern,
 XMLType dcmiXSLPattern,
 ArrayList<String> srsPaths,
 String idExtractorType,
 ArrayList<GeomMetaInfo> sdoMetaInfo,
 String srsNS, String srsNSAlias,
 String rtXSDRefId,
 boolean genSpatialIndex,
 boolean setDomainInfo,
 Hashtable<String, ArrayList<String>> domainInfo,
 boolean setRecordViewMap,
 ArrayList<ArrayList<Object>> recordViewMap,
 ArrayList<PathInfo> numPaths,
 ArrayList<PathInfo> idxPaths,
 ArrayList<String[]> idxPathTypes,
 boolean genXMLIndex,
 boolean isGML3,
 CollectionPathInfo collPathInfo) throws SQLException;

 public static void publishRecordType(OracleConnection conn,
 String typeNS,
 String typeName,
 ArrayList<String> idPaths,
 ArrayList<PathInfo> spatialPaths,
 ArrayList<PathInfo> tsPaths,
 XMLType schemaDoc,
 XMLType briefXSLPattern,
 XMLType summaryXSLPattern,
 XMLType dcmiXSLPattern,
 ArrayList<String> srsPaths,
 String idExtractorType,
 ArrayList<GeomMetaInfo> sdoMetaInfo,
 String srsNS, String srsNSAlias,
 String rtXSDRefId,
 boolean genSpatialIndex,
 boolean setDomainInfo,
 Hashtable<String, ArrayList<String>> domainInfo,
 boolean setRecordViewMap,
 ArrayList<ArrayList<Object>> recordViewMap,
 ArrayList<PathInfo> numPaths,
 ArrayList<PathInfo> idxPaths,
 ArrayList<String[]> idxPathTypes,
 boolean genXMLIndex,
 boolean isGML3,
 
```

```
CollectionPathInfo collPathInfo,
boolean hasMultipleSRSNS) throws SQLException;
```

`conn` is an Oracle Database connection for a user that has been granted the DBA role.

`recordTypeMD` is the record type registration metadata. This metadata must conform to the `recordTypeMd` element definition as specified in the `wstype_md.xsd` file. Examples of record type path registration metadata XML are provided in `rt_metadata1.xml` and `rt_metadata2.xml`. These files are included in the `ws_client.jar` demo file under the `src/data/` path. For information about using the examples to publish record types, see the `Readme.txt` file, which is included in `ws_client.jar` under the `src/` path.

`typeNS` is the URL of the namespace of the record type.

`typeName` is the name of the record type.

`idPaths` is a list of record ID path elements where each element is a String.

`spatialPaths` is a list of spatial paths in the record type. It is an `ArrayList` of class `oracle.spatial.ws.PathInfo`, which is described in [Related Classes for publishRecordType](#).

`tsPaths` is a list of time-related paths in the record type (for example, `date`, `dateTime`, `gYear`, `gMonth`, `gDay`, `gMonthDay`, and `gYearMonth`). It is an `ArrayList` of class `oracle.spatial.ws.PathInfo`, which is described in [Related Classes for publishRecordType](#).

`schemaDoc` is the XML schema definition (XSD) of the record type.

`briefXSLPattern` is the XSLT mapping for transforming the record structure from full to brief format.

`summaryXSLPattern` is the XSLT mapping for transforming the record structure from summary to brief format.

`dcmiXSLPattern` is the XSLT mapping for transforming the record structure from dcmi to brief format.

`srsPaths` is a list of paths representing spatial reference system information.

`idExtractorType` is Identifier extractor method information (`XPATH`, `USER_FUNC`, or `NONE`). `XPATH` means that the record identifier will be extracted using an XPath as specified in the `idPaths` parameter. `USER_FUNC` means that the record identifier will be extracted by a user-defined function invocation, as specified in the `idPaths` parameter, to which the entire record document instance will be passed. `NONE` means that the record identifier will be a system-generated identifier.

`sdoMetaInfo` is the spatial metadata information for spatial paths. It is an `ArrayList` of class `oracle.spatial.ws.GeoMetaInfo`, which is described in [Related Classes for publishRecordType](#).

`srsNS` is the user-defined namespace of the spatial reference system (coordinate system) associated with the data in the spatial paths.

`srsNSAlias` is the namespace alias of the spatial reference system (coordinate system) associated with the data in the spatial paths.

`rtXSDRefId` is the group record type XML schema definition file name (as a string), for cases where multiple record types are defined in a single XSD file. This parameter is used to store the group XSD definition once in the CSW metadata, and then refer to it

from multiple record types whose schema definitions are present in the group record type XSD file.

`genSpatialIndex` is a Boolean value: `TRUE` causes a spatial index to be created on the record type at type creation time; `FALSE` does not cause a spatial index to be created.

`setDomainInfo` is a Boolean value: `TRUE` causes domain information for this record type to be set at type creation time; `FALSE` does not cause domain information for this record type to be set.

`domainInfo` is domain information.

`setRecordViewMap` is a Boolean value: `TRUE` causes the record view transformation map to be set at type creation time; `FALSE` does not cause the record view transformation map to be set.

`recordViewMap` is the record view transformation map information (brief to full, summary to full, and dcml to full). It is of type `ArrayList<ArrayList<Object>>` where the content of each `ArrayList<Object>` is: `Object[0] = (String) recordTypeNS, Object[1] = (String) viewSrcName, Object[2] = (String) targetTypeName, Object[3] = (oracle.xdb.XMLType) mapInfo, Object[4] = (String) mapType`

`numPaths` is a list of numeric (`NUMBER`, `INTEGER`, and so on) related paths in the record type. It is an `ArrayList` of class `oracle.spatial.ws.PathInfo`, which is described in [Related Classes for publishRecordType](#).

`idxPaths` is the index path list. It is list of paths on which to create an index of type `XDB.XMLINDEX` when that index is created. It is an `ArrayList` of class `oracle.spatial.ws.PathInfo`, which is described in [Related Classes for publishRecordType](#).

`idxPathTypes` specifies information about each index path, where each element of `string[3]` contains the following: `string[0]` is the type name, `string[1]` is the type format (such as the type length), and `string[2]` specifies whether a Btree or unique index, or no index, should be created (`CSWAdmin.BTREE`, `CSWAdmin.UNIQUE`, or `null`).

`genXMLIndex` is a Boolean value: `TRUE` causes an index of type `XDB.XMLINDEX` to be created on the document-based record type; `FALSE` does not cause an index of type `XDB.XMLINDEX` to be created on the document-based record type. If you choose not to create the index now, you can create it later using the `createXMLTableIndex` method (described in [createXMLTableIndex method](#)).

`isGML3` is a Boolean value: `TRUE` means that the geometries inside instances of this record type are GML3.1.1 compliant; `FALSE` means that the geometries inside instances of this record type are GML 2.1.2 compliant.

`collPathInfo` is spatial collection path information.

`hasMultipleSRSNS` is a Boolean value: `TRUE` means that this record type refers to multiple user-defined spatial reference system namespaces; `FALSE` means that this record type does not refer to multiple user-defined spatial reference system namespaces.

- [Related Classes for publishRecordType](#)

F.4.12.1 Related Classes for publishRecordType

This section describes some classes used in the definition of parameters of the [publishRecordType method](#).

`oracle.spatial.ws.PathElement` is a Java class that contains a pair of `String` objects: the `PathElement` namespace and the `PathElement` name. This class includes the `getValue()` method, which returns a string format of the `PathElement` object. This class has the following format:

```
public class PathElement {
 // Set namespace and name information for a PathElement.
 public void set(String ns, String name);
 //Get a string value for the PathElement object.
 public String getValue();
}
```

`oracle.spatial.ws.Path` is a Java class that contains an ordered list of `PathElement` objects that constitute the path. For example, if an XPath is `myns:A/myns:B`, then `myns:A` and `myns:B` are `PathElement` objects. This class includes the `getValue()` method, which returns a string format of the `Path` object. This class has the following format:

```
public class Path {
 //Add a PathElement.
 public void add(PathElement p);
 //Get a string Value for the Path object.
 public String getValue();
}
```

`oracle.spatial.ws.PathInfo` is a container class that contains information about a path or list of paths, including their association and metadata information. This class has the following format:

```
public class PathInfo {

 // Set number of occurrences for the Path. Default value is 1. Number of
 // occurrences > 1 in case of arrays.
 public void setNumOfOccurrences(int i);

 // Get number of occurrences for the Path.
 public int getNumOfOccurrences();

 // Add a path, in case PathInfo has multiple paths associated via a
 // choice association
 public void addPath(Path p);

 // Add path type information. This is relevant for time-related Paths
 // (for example, date, dateTime, gDay, gMonth, gYear, gMonthDay,
 // gYearMonth, duration, or time).
 public void addPathType(String t);

 // Add a PathInfo type. This can be PathInfo.CHOICE or
 // PathInfo.DEFAULT or PathInfo.COLLECTION.
 // PathInfo.CHOICE - means that the list of paths in this PathInfo are
 // related to each other via choice association. For example, we may have
 // a list of Spatial Paths, which are associated with one another via choice.
 // So, only one of these path can occur in a feature instance/document.
 // PathInfo.COLLECTION - means the list of paths in this PathInfo are part
}
```

```

// of a collection (currently spatial collections are
// supported) which will be indexed.
// Default value is PathInfo.DEFAULT for one Path or a finite array Paths.
// @param t PathInfo type information. PathInfo.CHOICE or
// PathInfo.DEFAULT or PathInfo.COLLECTION
 public void addPathInfoType(int t) ;

// Returns a string representation for PathInfo content.
 public String getPathContent() ;

// Returns Path type information (for example, date, dateTime, gDay, gMonth,
// gYear, gMonthDay, gYearMonth, duration, or time).
 public String getPathType() ;

// Returns a string representation for PathInfo path content.
// param i The index of the path in the PathInfo whose path content needs to
// be returned
// @return a string representation for PathInfo path content
 public String getCollectionPathContent(int i);

// Returns number of paths in the PathInfo.
// @return number of paths in the PathInfo which is of type PathInfo.COLLECTION
// if PathInfo is not of type PathInfo.COLLECTION returns -1
 public int getCollectionPathContentSize();
}

```

`oracle.spatial.ws.CollectionPathInfo` is a container class that contains information about a collection of `PathInfo` objects. Each `PathInfo` object in this collection, represents a group of spatial paths that will be indexed and searched on. This class will be used to register paths referring to spatial collection-based content in feature and record types. This class has the following format:

```

public class CollectionPathInfo {

 /**
 * Add a PathInfo.
 * @param p PathInfo to be added
 * @param g geometry related metadata for PathInfo to be added
 */
 public void addPathInfo(PathInfo p, GeomMetaInfo g) ;

 /**
 * Get a PathInfo.
 * @param i index of the PathInfo to be retrieved
 */
 public PathInfo getPathInfo(int i) ;
 /**
 * Get geometry related metadata for a certain PathInfo.
 * @param i index of the PathInfo whose geomMetaInfo is to be retrieved
 */
 public GeomMetaInfo getGeomMetaInfo(int i) ;

 /**
 * Get all PathInfo objects in this CollectionPathInfo.
 */
 public ArrayList<PathInfo> getPathInfos() ;
}

```

`oracle.spatial.ws.G geomMetaInfo` is a class that contains dimension-related information corresponding to a spatial path in a record type. This information includes

the dimension name, the lower and upper bounds, the tolerance, and the coordinate system (SRID). This class has the following format:

```
public class GeomMetaInfo {

 // Default constructor. Creates a GeomMetaInfo object with number of
 // dimensions equal to 2.
 public GeomMetaInfo() ;

 // Creates a GeomMetaInfo object of a specified number of dimensions.
 // Parameter numDimensions is the number of dimensions represented
 // in the GeomMetaInfo object.
 // Note: max number of dimensions supported is 4.
 public GeomMetaInfo(int numDimensions) throws
 ArrayIndexOutOfBoundsException ;

 //Set Dimension Name.
 // Parameter index represents the dimension index which needs to be set.
 // Parameter val is dimension name value.
 public void setDimName(int index, String val) throws
 ArrayIndexOutOfBoundsException ;

 // Set Dimension Lower Bound.
 // Parameter index represents the dimension index which needs to be set.
 // Parameter val is dimension lower bound value.
 public void setLB(int index, double val) throws
 ArrayIndexOutOfBoundsException ;

 // Set Dimension Upper Bound
 // Parameter index represents the dimension index which needs to be set.
 // Parameter val is dimension upper bound value
 public void setUB(int index, double val) throws
 ArrayIndexOutOfBoundsException ;

 // Set Dimension tolerance value.
 // Parameter index represents the dimension index which needs to be set.
 // Parameter val is dimension tolerance value.
 public void setTolerance(int index, double val) throws
 ArrayIndexOutOfBoundsException ;

 // Set Coordinate Reference System Identifier
 public void setSRID (int val) ;

 // Get dimension Name.
 // Parameter index represents the dimension index whose name needs to be
 // returned. This method returns the dimension name for the given index.
 public String getDimName(int index) throws
 ArrayIndexOutOfBoundsException ;

 // Get dimension lower bound.
 // Parameter index represents the dimension index whose lower bound needs
 // to be returned.
 // This method returns the lower bound for the given index.
 public double getLB(int index) throws ArrayIndexOutOfBoundsException ;

 // Get dimension upper bound.
 // Parameter index represents the dimension index whose upper bound needs
 // to be returned.
 // This method returns the upper bound for the given index.
 public double getUB(int index) throws ArrayIndexOutOfBoundsException ;
}
```

```

// Get dimension tolerance.
// Parameter index represents the dimension index whose tolerance needs
// to be returned.
// This method returns the tolerance value for the given index.
 public double getTolerance(int index) throws
 ArrayIndexOutOfBoundsException ;

// Get coordinate system (spatial reference system) identifier.
 public int getSRID () ;

// Get number of dimensions represented by this GeomMetaInfo object.
 public int getNumOfDimensions() ;

// Sets the spatial index dimension parameter. By default it is 2.
// return Coordinate Reference System Identifier value
 public int setSpatialIndexDimension(int d) ;

// Get the spatial index dimension parameter.
// return number of dimensions
 public int getSpatialIndexDimension() ;

// Sets the user spatial srs namespace referred to by this GeomMetaInfo object.
// Needs to be specified if multiple srs namespace are referred to within
// the same feature or record type.
 public void setSRSNS(String s) ;

// Gets the user defined spatial srs namespace referred to by
// this GeomMetaInfo object.
 public String getSRSNS() ;

// Sets the user defined spatial srs namespace alias referred to
// by this GeomMetaInfo object.
 public void setSRSNSAlias (String s) ;

// Gets the user defined spatial srs namespace alias
// referred to by this GeomMetaInfo object.
 public String getSRSNSAlias () ;
}

```

F.4.13 registerTypePluginMap method

The `registerTypePluginMap` method registers a plugin for processing and extracting spatial content for a record type. This method has the following format:

```

public static boolean registerTypePluginMap(
 OracleConnection conn,
 String typeNamespace,
 String typeName,
 String packageName) throws SQLException;

```

`conn` is an Oracle Database connection for a user that has been granted the DBA role.

`typeNS` is the URL of the namespace of the record type.

`typeName` is the name of the record type.

`packageName` is the name of the PL/SQL package object for the plugin (for example, `scott.my_plugin_pkg`).

F.4.14 revokeMDAccessFromUser method

The `revokeMDAccessFromUser` method revokes access to the CSW metadata from a database user. This method has the following format:

```
public static void revokeMDAccessFromUser(  
 OracleConnection conn,  
 String usrName) throws SQLException;
```

`conn` is an Oracle Database connection for a user that has been granted the DBA role.

`usrName` is the name of the database user.

F.4.15 revokeRecordTypeFromUser method

The `revokeRecordTypeFromUser` method revokes access to a record type from a database user. This method has the following format:

```
public static void revokeRecordTypeFromUser(  
 OracleConnection conn,  
 String typeNS,  
 String typeName,  
 String usrName) throws SQLException;
```

`conn` is an Oracle Database connection for a user that has been granted the DBA role.

`typeNS` is the URL of the namespace of the record type.

`typeName` is the name of the record type.

`usrName` is the name of the database user.

F.4.16 setCapabilitiesInfo method

The `setCapabilitiesInfo` method populates the capabilities related information. (For information about capabilities documents, see [Capabilities Documents](#).) This method has the following format:

```
public static void setCapabilitiesInfo(OracleConnection conn,  
 XMLType capabilitiesTemplate) throws SQLException;
```

`conn` is an Oracle Database connection for a user that has been granted the DBA role.

`capabilitiesTemplate` is the Catalog services capabilities document.

F.4.17 setDomainInfo method

The `setDomainInfo` method sets domain information related to the record type. This method has the following format:

```
public static void setDomainInfo(OracleConnection conn,  
 int recordTypeId,  
 String propertyName,  
 String parameterName,  
 ArrayList<String> values) throws SQLException;
```

`conn` is an Oracle Database connection for a user that has been granted the DBA role.
`recordTypeId` is the ID of the record type.
`propertyName` is the name of a domain property.
`parameterName` is the name of a domain parameter.
`values` specifies values for the domain parameter.

F.4.18 setRecordViewMap method

The `setRecordViewMap` method populates information related to record view transformation (for example, from `BriefRecord` to `Record`). This method has the following format:

```
public static void setRecordViewMap(OracleConnection conn,
 String recordTypeNS,
 String viewSrcName,
 String targetTypeName,
 oracle.xdb.XMLType mapInfo,
 String mapType) throws SQLException;
```

`conn` is an Oracle Database connection for a user that has been granted the DBA role.
`recordTypeNS` is the URL of the namespace of the record type.
`viewSrcName` is the name of the source of the record type.
`targetTypeName` is the name of the destination of the record type.
`mapInfo` is the XSLT definition of the mapping.
`mapType` is the map type (brief, summary, and so on).

F.4.19 setXMLTableIndexInfo method

The `setXMLTableIndexInfo` method updates the `XMLTableIndex` index information for a record type, with the option of creating the index. This method has the following format:

Note:

If the `XMLTableIndex` index already exists, you must drop it (using the [dropRecordType method](#)) before you call the `setXMLTableIndexInfo` method.

```
public static void setXMLTableIndexInfo(OracleConnection conn,
 String typeNS,
 String ftName,
 ArrayList<PathInfo> idxPaths,
 ArrayList<String[]> idxPathTypes,
 boolean genXMLIndex) throws SQLException , CSWEException;
```

`conn` is an Oracle Database connection for a user that has been granted the DBA role.

`typeNS` is the URL of the namespace of the record type.

`ftName` is the name of the record type.

`idxPaths` is the index path list. It is list of paths on which to create an index of type `XMLTABLEINDEX` when that index is created. It is an `ArrayList` of class `oracle.spatial.ws.PathInfo`, which is described in [Related Classes for publishRecordType](#).

`idxPathTypes` specifies information about each index path, where each element of `string[3]` contains the following: `string[0]` is the type name, `string[1]` is the type format (such as the type length), and `string[2]` specifies whether a Btree or unique index, or no index, should be created (`CSWAdmin.BTREE`, `CSWAdmin.UNIQUE`, or `null`).

`genXMLIndex` is a Boolean value: `TRUE` causes an index of type `XDB.XMLINDEX` to be created on the record type; `FALSE` does not cause an index of type `XDB.XMLINDEX` to be created on the record type. If you choose not to create the index now, you can create it later using the `createXMLTableIndex` method (described in [createXMLTableIndex method](#)).

Glossary

area

An extent or region of dimensional space.

attribute

Descriptive information characterizing a geographical feature such as a point, line, or area.

attribute data

Nondimensional data that provides additional descriptive information about multidimensional data, for example, a class or feature such as a bridge or a road.

batch geocoding

An operation that simultaneously geocodes many records from one table. See also [geocoding](#).

boundary

1. The lower or upper extent of the range of a dimension, expressed by a numeric value.
2. The line representing the outline of a polygon.

Cartesian coordinate system

A coordinate system in which the location of a point in n -dimensional space is defined by distances from the point to the reference plane. Distances are measured parallel to the planes intersecting a given reference plane. See also [coordinate system](#).

colocation

The presence of two or more spatial objects at the same location or at significantly close distances from each other.

contain

A geometric relationship where one object encompasses another and the inner object does not touch any boundaries of the outer. The outer object *contains* the inner object. See also [inside](#).

convex hull

A simple convex polygon that completely encloses the associated geometry object.

coordinate

A set of values uniquely defining a point in an n -dimensional coordinate system.

coordinate reference system

Synonymous with [coordinate system](#) in Oracle Spatial and Graph documentation. The term *coordinate reference system* is used extensively by the European Petroleum Survey Group (EPSG).

coordinate system

A reference system for the unique definition for the location of a point in n -dimensional space. Also called a spatial reference system. See also [Cartesian coordinate system](#), [geodetic coordinates](#), [projected coordinates](#), and [local coordinates](#).

cover

A geometric relationship in which one object encompasses another and the inner object touches the boundary of the outer object in one or more places.

data dictionary

A repository of information about data. A data dictionary stores relational information on all objects in a database.

datum transformation

See [transformation](#).

dimensional data

Data that has one or more dimensional components and is described by multiple values.

direction

The direction of an LRS geometric segment is indicated from the start point of the geometric segment to the end point. Measures of points on a geometric segment always increase along the direction of the geometric segment.

disjoint

A geometric relationship where two objects do not interact in any way. Two *disjoint* objects do not share any element or piece of their geometry.

element

A basic building block (point, line string, or polygon) of a geometry.

equal

A geometric relationship in which two objects are considered to represent the same geometric figure. The two objects must be composed of the same number of points; however, the ordering of the points defining geometries of the two objects may differ (clockwise or counterclockwise).

extent

A rectangle bounding a map, the size of which is determined by the minimum and maximum map coordinates.

feature

An object with a distinct set of characteristics in a spatial database.

geocoding

The process of converting tables of address data into standardized address, location, and possibly other data. See also [batch geocoding](#).

geodetic coordinates

Angular coordinates (longitude and latitude) closely related to spherical polar coordinates and defined relative to a particular Earth geodetic datum. Also referred to as geographic coordinates.

geodetic datum

A means of representing the figure of the Earth, usually as an oblate ellipsoid of revolution, that approximates the surface of the Earth locally or globally, and is the reference for the system of geodetic coordinates.

geographic coordinates

See [geodetic coordinates](#).

geographic information system (GIS)

A computerized database management system used for the capture, conversion, storage, retrieval, analysis, and display of spatial data.

geographically referenced data

See [spatiotemporal data](#).

geometric segment (LRS segment)

An LRS element that contains start and end measures for its start and end points, and that can contain measures for other points on the segment.

geometry

The geometric representation of the shape of a spatial feature in some coordinate space. A geometry is an ordered sequence of vertices that are connected by straight line segments or circular arcs.

georeferenced data

See [spatiotemporal data](#).

GIS

See [geographic information system \(GIS\)](#).

grid

A data structure composed of points located at the nodes of an imaginary grid. The spacing of the nodes is constant in both the horizontal and vertical directions.

hole

A subelement of a polygon that negates a section of its interior. For example, consider a polygon representing a map of buildable land with an inner polygon (a hole) representing where a lake is located.

homogeneous

Spatial data of one feature type such as points, lines, or regions.

hyperspatial data

In mathematics, any space having more than the three standard X, Y, and Z dimensions. Sometimes referred to as multidimensional data.

index

A database object that is used for fast and efficient access to stored information.

inside

A geometric relationship where one object is surrounded by a larger object and the inner object does not touch the boundary of the outer. The smaller object is *inside* the larger. See also [contain](#).

key

A field in a database used to obtain access to stored information.

latitude

North/south position of a point on the Earth defined as the angle between the normal to the Earth's surface at that point and the plane of the equator.

layer

A collection of geometries having the same attribute set and stored in a geometry column.

line

A geometric object represented by a series of points, or inferred as existing between two coordinate points.

line string

One or more pairs of points that define a line segment. See also [multiline string](#).

linear feature

Any spatial object that can be treated as a logical set of linear segments.

local coordinates

Cartesian coordinates in a non-Earth (non-georeferenced) coordinate system.

longitude

East/west position of a point on the Earth defined as the angle between the plane of a reference meridian and the plane of a meridian passing through an arbitrary point.

LRS point

A point with linear measure information along a geometric segment. See also [geometric segment \(LRS segment\)](#).

measure

The linear distance (in the LRS measure dimension) to a point measured from the start point (for increasing values) or end point (for decreasing values) of the geometric segment.

measure range

The measure values at the start and end of a geometric segment.

minimum bounding rectangle (MBR)

A single rectangle that minimally encloses a geometry or a collection of geometries.

multidimensional data

See [hyperspatial data](#).

multiline string

A geometry object made up of nonconnected line string elements (for example, a street with a gap caused by a city park, such as Sixth Avenue in New York City with Central Park as the gap). See also [line string](#).

multipolygon

A polygon collection geometry in which rings must be grouped by polygon, and the first ring of each polygon must be the exterior ring.

neighborhood influence

See [spatial correlation](#).

offset

The perpendicular distance between a point along a geometric segment and the geometric segment. Offsets are positive if the points are on the left side along the segment direction and are negative if they are on the right side. Points are on a geometric segment if their offsets to the segment are zero.

oriented point

A special type of point geometry that includes coordinates representing the locations of the point and a virtual end point, to indicate an orientation vector that can be used for rotating a symbol at the point or extending a label from the point

polygon

A class of spatial objects having a nonzero area and perimeter, and representing a closed boundary region of uniform characteristics.

primary filter

The operation that permits fast selection of candidate records to pass along to the secondary filter. The primary filter compares geometry approximations to reduce computation complexity and is considered a lower-cost filter. Because the primary filter compares geometric approximations, it returns a superset of the exact result set. See also [secondary filter](#) and [two-tier query model](#).

projected coordinates

Planar Cartesian coordinates that result from performing a mathematical mapping from a point on the Earth's surface to a plane. There are many such mathematical mappings, each used for a particular purpose.

projection

The point on the LRS geometric segment with the minimum distance to the specified point.

proximity

A measure of distance between objects.

query

A set of conditions or questions that form the basis for the retrieval of information from a database.

query window

Area within which the retrieval of spatial information and related attributes is performed.

RDBMS

See [Relational Database Management System \(RDBMS\)](#).

recursion

A process, function, or routine that executes continuously until a specified condition is met.

region

An extent or area of multidimensional space.

Relational Database Management System (RDBMS)

A computer program designed to store and retrieve shared data. In a relational system, data is stored in tables consisting of one or more rows, each containing the same set of columns. Oracle Database is an object-relational database management system. Other types of database systems are called hierarchical or network database systems.

resolution

The number of subdivision levels of data.

scale

The ratio of the distance on a map, photograph, or image to the corresponding image on the ground, all expressed in the same units.

secondary filter

The operation that applies exact computations to geometries that result from the primary filter. The secondary filter yields an accurate answer to a spatial query. The secondary filter operation is computationally expensive, but it is only applied to the primary filter results, not the entire data set. See also [primary filter](#) and [two-tier query model](#).

shape points

Points that are specified when an LRS segment is constructed, and that are assigned measure information.

sort

The operation of arranging a set of items according to a key that determines the sequence and precedence of items.

spatial

A generic term used to reference the mathematical concept of n -dimensional data.

spatial binning

The process of discretizing the location values into a small number of groups associated with geographical areas. Also referred to as *spatial discretization*.

spatial correlation

The phenomenon of the location of a specific object in an area affecting some nonspatial attribute of the object. Also referred to as *neighborhood influence*.

spatial data

Data that is referenced by its location in n -dimensional space. The position of spatial data is described by multiple values. See also [hyperspatial data](#).

spatial data model

A model of how objects are located on a spatial context.

spatial data structures

A class of data structures designed to store spatial information and facilitate its manipulation.

spatial database

A database containing information indexed by location.

spatial discretization

See [spatial binning](#).

spatial join

A query in which each of the geometries in one layer is compared with each of the geometries in the other layer. Comparable to a spatial cross product.

spatial query

A query that includes criteria for which selected features must meet location conditions.

spatial reference system

See [coordinate system](#).

spatiotemporal data

Data that contains time or location (or both) components as one of its dimensions, also referred to as geographically referenced data or georeferenced data.

SQL*Loader

A utility to load formatted data into spatial tables.

tolerance

The distance that two points can be apart and still be considered the same (for example, to accommodate rounding errors). The tolerance value must be a positive number greater than zero. The significance of the value depends on whether or not the spatial data is associated with a geodetic coordinate system.

touch

A geometric relationship where two objects share a common point on their boundaries, but their interiors do not intersect.

transformation

The conversion of coordinates from one coordinate system to another coordinate system. If the coordinate system is georeferenced, transformation can involve datum transformation: the conversion of geodetic coordinates from one geodetic datum to another geodetic datum, usually involving changes in the shape, orientation, and center position of the reference ellipsoid.

two-tier query model

The query model used by Spatial and Graph to resolve spatial queries and spatial joins. Two distinct filtering operations (primary and secondary) are performed to resolve queries. The output of both operations yields the exact result set. See also [primary filter](#) and [secondary filter](#).

Index

Numerics

0

 type 0 (zero) element, [2-31](#)

3D

 formats of LRS functions, [7-8](#)

 not supported with geodetic data, [6-75](#)

 spatial objects, [1-18](#)

 solids, [1-22](#)

 surfaces, [1-22](#)

A

ADD_PREFERENCE_FOR_OP procedure, [22-2](#)

addresses

 representing for geocoding, [12-1](#)

affine transformation

 of input geometry, [35-2](#)

AFFINETRANSFORMS procedure, [35-2](#)

aggregate functions, [1-17](#)

 description, [1-17](#)

 reference information, [21-1](#)

 SDO_AGGR_CENTROID, [21-1](#)

 SDO_AGGR_CONCAT_LINES, [21-2](#)

 SDO_AGGR_CONCAVEHULL, [21-3](#)

 SDO_AGGR_CONVEXHULL, [21-4](#)

 SDO_AGGR_LRS_CONCAT, [21-5](#)

 SDO_AGGR_MBR, [21-6](#)

 SDO_AGGR_SET_UNION, [21-7](#)

 SDO_AGGR_UNION, [21-10](#)

 SDOAGGRTYPE object type, [1-18](#)

AGGREGATES_FOR_GEOMETRY function, [31-1](#)

AGGREGATES_FOR_LAYER function, [31-3](#)

aliases, [6-24](#)

ALL_ANNOTATION_TEXT_METADATA view, [3-10](#)

ALL_SDO_3DTHEMES view, [2-50](#)

ALL_SDO_GEOM_METADATA view, [2-48](#)

ALL_SDO_INDEX_INFO view, [2-52](#)

ALL_SDO_INDEX_METADATA view, [2-53](#)

ALL_SDO_SCENES view, [2-51](#)

ALL_SDO_VIEWFRAMES view, [2-51](#)

alpha shape

 SDO_ALPHA_SHAPE function, [26-5](#)

ALTER INDEX statement, [19-1](#)

 REBUILD clause, [19-3](#)

 RENAME TO clause, [19-6](#)

angle units, [6-53](#)

annotation text, [3-9](#)

ANYINTERACT

 SDO_ANYINTERACT operator, [20-3](#)

 topological relationship, [1-15](#)

APPEND function, [35-7](#)

application size (hardware) requirements, [1-43](#)

arc

 densifying, [26-6](#)

 not supported with geodetic data or for
 transformations, [6-8](#)

area, [26-8](#)

area units, [6-53](#)

average minimum bounding rectangle, [34-1](#)

AVERAGE_MBR procedure, [34-1](#)

B

B-tree index on points, [5-7](#)

batch mode route requests, [14-6](#)

 example, [14-58](#)

batch mode route responses

 example, [14-58](#)

batch route requests, [14-62](#)

 XML Schema definition, [14-60](#)

batch route responses

 XML Schema definition, [14-63](#)

batch_route_request element, [14-62](#)

batched route requests, [14-6](#)

bearing

 point at, [35-54](#)

 tilt for points, [35-8](#)

BEARING_TILT_FOR_POINTS procedure, [35-8](#)

BIN_GEOMETRY function, [31-4](#)

BIN_LAYER procedure, [31-6](#)

binning

 spatial, [9-4](#)

bins

 assigning, [31-6](#)

 computing, [31-4](#)

 tiled, [31-14](#)

block table
 getting for theme, 35-63
 boundary
 of area, 1-14
 of line string, 1-14
 of multiline string, 1-14
 of polygon, 1-14
 bounding rectangle
 minimum, 34-4
 box
 optimized, 2-12
 British Grid Transformation OSTN02/OSGM02,
 6-73
 buffer area, 26-9
 bulk loading of spatial data, 4-1
 business directory (YP), 13-1
 data requirements and providers, 13-1
 data structures for, 13-2
 OpenLS service support and examples, 15-8
 support in Spatial and Graph, 13-1

C

C language
 examples (using OCI), 1-44
 Cartesian coordinates, 1-7, 6-2
 cartographic text (annotation text), 3-9
 cbtree_index=true, 5-7
 center of gravity (centroid), 26-12
 centroid
 SDO_AGGR_CENTROID aggregate
 function, 21-1
 SDO_CENTROID function, 26-12
 circle
 creating polygon approximating, 35-10
 not supported with geodetic data or for
 projections, 6-8
 type, 2-11
 CIRCLE_POLYGON function, 35-10
 CLIP_GEOG_SEGMENT function, 27-5
 CLIP_PC function, 30-1
 CLIP_PC_FLAT function, 30-3
 CLIP_TIN function, 32-1
 clipping
 geometric segment, 7-11
 closed tour (TSP), 14-5
 closest points
 SDO_CLOSEST_POINTS procedure, 26-13
 COLOCATED_REFERENCE_FEATURES
 procedure, 31-7
 colocation mining, 9-5
 column name
 restrictions on spatial column names, 2-49
 COLUMN_NAME (in
 USER_SDO_GEOG_METADATA), 2-49

compatibility, A-1
 complex examples
 queries, C-1
 composite B-tree index on points, 5-7
 compound element, 2-9
 compound line string, 2-11, 2-25
 compound polygon, 2-11
 CONCAT_LINES function, 35-13
 CONCATENATE_GEOG_SEGMENTS function,
 27-7
 concatenating
 geometric segments, 7-12
 line or multiline geometries, 21-2
 LRS geometries, 7-13, 21-5
 concave hull
 SDO_AGGR_CONCAVEHULL aggregate
 function, 21-3
 SDO_CONCAVEHULL function, 26-15
 SDO_CONCAVEHULL_BOUNDARY
 function, 26-17
 CONNECTED_GEOG_SEGMENTS function,
 27-9
 consistency
 checking for valid geometry types, 26-51
 constraining data to a geometry type, 5-7
 constructors
 SDO_GEOGRAPHY object type, 2-15
 CONTAINS
 SDO_CONTAINS operator, 20-4
 topological relationship, 1-15
 contour geometries
 creating from point cloud, 30-5
 CONVERSION_FACTOR column
 in SDO_ANGLE_UNITS table, 6-53
 in SDO_AREA_UNITS table, 6-54
 in SDO_DIST_UNITS table, 6-55
 CONVERT_3D_SRID_TO_2D function, 22-3
 CONVERT_NADCON_TO_XML procedure, 22-5
 CONVERT_NTV2_TO_XML procedure, 22-6
 CONVERT_TO_LRS_DIM_ARRAY function,
 27-10
 CONVERT_TO_LRS_GEOG function, 27-12
 CONVERT_TO_LRS_LAYER function, 27-13
 CONVERT_TO_STD_DIM_ARRAY function,
 27-15
 CONVERT_TO_STD_GEOG function, 27-16
 CONVERT_TO_STD_LAYER function, 27-17
 CONVERT_UNIT function, 35-14
 CONVERT_XML_TO_NADCON procedure, 22-8
 CONVERT_XML_TO_NTV2 procedure, 22-9
 CONVERT3007TO3008 function, 35-15
 converting
 geometric segments
 overview, 7-16
 subprograms for, 27-3

convex hull
 SDO_AGRG_CONVEXHULL aggregate
 function, [21-4](#)
 SDO_CONVEXHULL function, [26-19](#)

coordinate dimension
 ST_CoordDim method, [2-14](#)

coordinate reference systems
 See coordinate systems

coordinate systems, [1-7](#), [6-57](#)
 conceptual and usage information, [6-1](#)
 data structures supplied by Oracle, [6-22](#)
 example, [6-78](#)
 local, [6-10](#)
 subprogram reference information, [22-1](#)
 unit of measurement support, [2-56](#)
 user-defined, [6-57](#)

coordinates
 Cartesian, [1-7](#), [6-2](#)
 geodetic, [1-7](#), [6-3](#)
 geographic, [1-7](#), [6-3](#)
 local, [1-8](#), [6-3](#)
 projected, [1-7](#), [6-3](#)

COVEREDBY
 SDO_COVEREDBY operator, [20-5](#)
 topological relationship, [1-15](#)

COVERS
 SDO_COVERS operator, [20-6](#)
 topological relationship, [1-15](#)

CPU requirements for applications using Spatial and Graph, [1-43](#)

CREATE INDEX statement, [19-6](#)

CREATE_CONCATENATED_OP procedure, [22-10](#)

CREATE_CONTOUR_GEOMETRIES function, [30-5](#)

CREATE_OBVIOUS_EPSG_RULES procedure, [22-11](#)

CREATE_PC procedure, [30-8](#)

CREATE_PREF_CONCATENATED_OP procedure, [22-12](#)

CREATE_PROFILE_TABLES procedure, [25-1](#)

CREATE_SPATIAL_IDX procedure, [23-1](#)

CREATE_TIN procedure, [32-2](#)

CREATE_TRACKING_SET procedure, [33-1](#)

CREATE_XQFT_IDX procedure, [23-2](#)

creating
 geometric segments
 subprograms for, [27-1](#)

cross-schema index creation, [5-8](#)

CS_SRS table, [6-49](#)

current release
 upgrading spatial data to, [28-1](#)

D

data mining,
 spatial
 colocation mining, [9-5](#)
 conceptual and usage information, [9-1](#)
 function reference information, [31-1](#)

data model, [1-6](#)
 LRS, [7-7](#)

data types
 geocoding, [12-6](#)
 spatial, [2-1](#)

database links
 not supported if spatial index is defined on the table, [5-13](#)

datum
 geodetic, [1-7](#), [6-3](#)
 MDSYS.SDO_DATUMS_OLD_FORMAT table, [6-54](#)
 MDSYS.SDO_DATUMS_OLD_SNAPSHOT table, [6-54](#)
 transformation, [6-3](#)

dblink
 not supported if spatial index is defined on the table, [5-13](#)

DEFINE_GEOM_SEGMENT procedure, [27-18](#)

defining
 geometric segment, [7-9](#)

DELETE_ALL_EPSG_RULES procedure, [22-13](#)

DELETE_OP procedure, [22-14](#)

DELETE_SDO_GEOM_METADATA procedure, [35-15](#)

deleteDomainInfo method, [F-16](#)

deleteRecordViewMap method, [F-16](#)

densification of arcs, [26-6](#)

DENSIFY_GEOMETRY function, [35-16](#)

DETERMINE_CHAIN function, [22-15](#)

DETERMINE_DEFAULT_CHAIN function, [22-16](#)

diameter
 SDO_DIAMETER function, [26-20](#)
 SDO_DIAMETER_LINE function, [26-22](#)

difference
 SDO_GEOM.SDO_DIFFERENCE function, [26-23](#)

dimension (in SDO_GTYPE), [2-6](#), [2-7](#)
 Get_Dims method, [2-13](#)
 Get_LRS_Dim method, [2-13](#)

DIMINFO (in USER_SDO_GEOM_METADATA), [2-49](#)

direction of geometric segment, [7-3](#)
 concatenation result, [7-12](#)

disableVersioning method, [F-17](#)

discretization (binning)
 See alsobins, [9-4](#)
 spatial, [9-4](#)

DISJOINT
 topological relationship, [1-15](#)
disk storage requirements for applications using Spatial and Graph, [1-43](#)
distance
 SDO_NN_DISTANCE ancillary operator, [20-21](#)
 WITHIN_DISTANCE function, [26-57](#)
distance units, [6-55](#)
distributed transactions
 supported with R-tree spatial indexes, [5-12](#)
document-based feature types (WFS), [16-4](#)
domain information (CSW)
 deleting, [F-16](#)
domains (CSW)
 setting information, [F-28](#)
Douglas-Peucker algorithm for geometry simplification, [35-59](#), [35-62](#)
downgrading
 Oracle Spatial to the previous Oracle Database release, [A-1](#)
DROP INDEX statement, [19-11](#)
DROP_DEPENDENCIES procedure, [30-9](#), [32-4](#)
DROP_TRACKING_SET procedure, [33-2](#)
DROP_WORK_TABLES procedure, [35-17](#)
DropFeatureType procedure, [38-1](#)
DropFeatureTypes procedure, [38-2](#)
dropRecordType method, [F-17](#)
dropXMLTableIndex method, [F-17](#)
duplicate vertices
 removing, [35-57](#)
dynamic query window, [5-14](#)
dynamic segmentation, [7-11](#)
DYNAMIC_SEGMENT function, [27-20](#)

E

E-R (entity-relationship diagram)
 EPSG tables, [6-43](#)
EDGE table
 routing engine use of, [14-73](#), [14-76](#), [14-77](#)
editing
 geometric segments
 subprograms for, [27-1](#)
ELEM_INFO (SDO_ELEM_INFO attribute), [2-8](#)
elements, [1-6](#)
 extracting from a geometry, [35-20](#), [35-23](#)
 returning number of elements in a geometry, [35-45](#)
 returning number of vertices in a geometry, [35-45](#)
ellipse
 creating polygon approximating, [35-18](#)
ELLIPSE_POLYGON function, [35-18](#)
ellipsoidal height, [6-5](#), [6-12](#)

ellipsoids
 MDSYS.SDO_ELLIPSOIDS_OLD_FORMAT table, [6-55](#)
 MDSYS.SDO_ELLIPSOIDS_OLD_SNAPSHOT table, [6-55](#)
embedded SDO_GEOMETRY object in user-defined type, [10-1](#)
EnableDBTxns procedure, [37-1](#)
enableVersioning method, [F-18](#)
end location for route, [14-50](#)
entity-relationship (E-R) diagram
 EPSG tables, [6-43](#)
EPSG,
 entity-relationship (E-R) diagram, [6-10](#)
 mapping of table names to Oracle Spatial names, [6-43](#)
 mapping Oracle SRID to, [22-42](#)
 mapping SRID to Oracle SRID, [22-41](#)
model and use by Spatial, [6-10](#)
version number of dataset used by Spatial, [22-37](#)
EQUAL
 SDO_EQUAL operator, [20-7](#)
 topological relationship, [1-15](#)
error messages
 geocoding, [12-4](#)
 Spatial, [1-44](#)
ESRI shapefiles
 loading into Spatial, [D-1](#)
ESTIMATE_RTREE_INDEX_SIZE function, [34-2](#)
ETYPE (SDOETYPE value), [2-9](#), [2-10](#)
European Petroleum Survey Group
 See EPSG
event 54700, [5-20](#)
examples
 batch mode route request and response, [14-58](#)
C, [1-44](#)
 complex queries, [C-1](#)
 coordinate systems, [6-78](#)
 creating, indexing, and querying spatial data, [2-2](#)
 directory for Spatial examples, [1-44](#)
 linear referencing system (LRS), [7-18](#)
 many geometry types (creating), [2-22](#)
 OCI (Oracle Call Interface), [1-44](#)
 PL/SQL, [1-44](#)
 route request and response, [14-11](#)
 SQL, [1-44](#)
 exchanging partitions including indexes, [5-11](#)
EXPAND_GEOM function, [35-20](#)
Export utility
 with spatial indexes and data, [5-11](#)
EXTENT_OF function, [34-4](#)
exterior polygon rings, [2-9](#), [2-23](#), [2-24](#)

exterior solids, 2-9
 EXTRACT function, 35-20
 EXTRACT_ALL function, 35-23
 EXTRACT3D function, 35-26
 extractSDO function, F-4
 EXTRUDE function, 35-28
 extrusion
 creating, 35-28

F

features
 linear, 7-6
 FILTER
 SDO_FILTER operator, 20-8
 FILTER mask value for SDO_JOIN, 20-14
 FIND_GEOG_CRS function, 22-17
 FIND_LRS_DIM_POS function, 27-22
 FIND_MEASURE function, 27-22
 FIND_OFFSET function, 27-24
 FIND_PROJ_CRS function, 22-19
 FIND_SRID procedure, 22-20
 formatted addresses, 12-2
 FROM_GEOHASH function, 22-23
 FROM_GEOJSON function, 35-30
 FROM_GML311GEOMETRY function, 35-31
 FROM_GMLGEOMETRY function, 35-33
 FROM_JSON function, 35-34
 FROM_KMLGEOMETRY function, 35-36
 FROM_OGC_SIMPLEFEATURE_SRS function,
 22-24
 FROM_USNG function, 22-24
 FROM_WKBGEOMETRY function, 35-37
 FROM_WKTGEOMETRY function, 35-39
 frustums, 1-22
 function-based indexes
 with SDO_GEOMETRY objects, 10-3
 functions
 spatial aggregate, 21-1
 supported by approximations with geodetic
 data, 6-75

G

GC_ADDRESS_POINT_((lt))suffix((gt)) table,
 12-12
 GC_AREA_((lt))suffix((gt)) table, 12-13
 GC_COUNTRY_PROFILE table, 12-15
 GC_INTERSECTION_((lt))suffix((gt)) table,
 12-17
 GC_PARSER_PROFILEAFS table, 12-21
 GC_PARSER_PROFILES table, 12-18
 GC_POI_((lt))suffix((gt)) table, 12-24
 GC_POSTAL_CODE_((lt))suffix((gt)) table, 12-26
 GC_ROAD_((lt))suffix((gt)) table, 12-27

GC_ROAD_SEGMENT_((lt))suffix((gt)) table,
 12-29
 GenCollectionProcs procedure, 38-3
 GENERATE_SCRIPT_FROM_SRID function,
 22-25
 GEO_SEARCH function, 35-40
 GEOCODE function, 25-2
 GEOCODE_ADDR function, 25-3
 GEOCODE_ADDR_ALL function, 25-4
 GEOCODE_ALL function, 25-5
 GEOCODE_AS_GEOMETRY function, 25-6
 geocoding, 1-29
 concepts, 12-1
 data requirements, 12-9
 data types for, 12-6
 error messages, 12-4
 from a place name, 12-10
 indexes required on tables for geocoding,
 12-31
 match codes, 12-3
 match modes, 12-2
 reverse, 25-7
 subprogram reference information, 25-1
 usage information, 12-1
 geocoding requests
 XML Schema definition, 12-35
 geocoding responses
 XML Schema definition, 12-38
 geodetic coordinates, 1-7, 6-3
 arcs and circles not supported, 6-8
 functions supported by approximations, 6-75
 support for, 6-3
 geodetic datum, 1-7, 6-3
 geodetic MBRs, 6-6
 geographic coordinates
 See geodetic coordinates
 geography markup language (GML)
 converting geometry to, 35-68, 35-72
 geohash
 support in Oracle Spatial, 6-77
 GeoJSON
 support in Oracle Spatial, 1-31, 1-33
 GEOM_SEGMENT_END_MEASURE function,
 27-25
 GEOM_SEGMENT_END_PT function, 27-26
 GEOM_SEGMENT_LENGTH function, 27-27
 GEOM_SEGMENT_START_MEASURE
 function, 27-28
 GEOM_SEGMENT_START_PT function, 27-28
 geometric segment
 clipping, 7-11
 concatenating, 7-12
 aggregate, 7-13, 21-5
 converting (overview), 7-16
 converting (subprograms for), 27-3

- geometric segment (*continued*)
 creating (subprograms for), [27-1](#)
 defining, [7-9](#)
 definition of, [7-2](#)
 direction, [7-3](#)
 direction with concatenation, [7-12](#)
 editing (subprograms for), [27-1](#)
 locating point on, [7-14](#)
 offsetting, [7-14](#)
 projecting point onto, [7-15](#)
 querying (subprograms for), [27-2](#)
 redefining, [7-10](#)
 scaling, [7-13](#)
 splitting, [7-11](#)
- geometry subprograms
 reference information, [26-1](#)
- geometry types, [1-5](#)
 constraining data to, [5-7](#)
 Get_GType method, [2-13](#)
 SDO_GTYPE, [2-6](#)
- GeoRaster
 enabling after upgrade, [A-2](#)
- getRecordTypeld method, [F-18](#)
- GET_2D_FOOTPRINT function, [35-41](#)
- Get_Dims method, [2-13](#)
- GET_EPSG_DATA_VERSION function, [22-37](#)
- GET_GEOHASH_CELL_HEIGHT function, [22-38](#)
- GET_GEOHASH_CELL_WIDTH function, [22-38](#)
- Get_GeoJson method, [2-13](#)
- Get_GType method, [2-13](#)
- Get_LRS_Dim method, [2-13](#)
- GET_MEASURE function, [27-29](#)
- GET_NEXT_SHAPE_PT function, [27-30](#)
- GET_NEXT_SHAPE_PT_MEASURE function, [27-32](#)
- GET_NOTIFICATION_MSG procedure, [33-2](#)
- GET_PREV_SHAPE_PT function, [27-33](#)
- GET_PREV_SHAPE_PT_MEASURE function, [27-35](#)
- GET_PT_IDS function, [30-10](#)
- Get_WKB method, [2-13](#)
- Get_WKT method, [2-13](#)
- GetFeatureTypeld function, [38-3](#)
- GETFIRSTVERTEX function, [35-42](#)
- getIsXMLTableIndexCreated method, [F-18](#)
- GETLASTVERTEX function, [35-43](#)
- GETNUMELEM function, [35-45](#)
- GETNUMVERTICES function, [35-45](#)
- GETNURBSAPPROX function, [35-46](#)
- GETVERTICES function, [35-49](#)
- GML (geography markup language)
 converting geometry to, [35-68, 35-72](#)
- Google Maps
 considerations for using with Spatial applications, [6-77](#)
- GrantFeatureTypeToUser procedure, [38-4](#)
- grantMDAccessToUser method, [F-19](#)
- GrantMDAccessToUser procedure, [38-5](#)
- grantRecordTypeToUser method, [F-19](#)
- gravity-related height, [6-13](#)
- GTYPE (SDO_GTYPE attribute), [2-6](#)
 constraining data to a geometry type, [5-7](#)
- Get_Dims method, [2-13](#)
- Get_GType method, [2-13](#)
- GET_LRS_Dim method, [2-13](#)
-
- ## H
- hardware requirements for applications using Spatial, [1-43](#)
- HAS_PYRAMID function, [30-11](#)
- height
 ellipsoidal, [6-12](#)
 ellipsoidal and non-ellipsoidal, [6-5](#)
 gravity-related, [6-13](#)
-
- ## I
- id attribute
 of route request, [14-51](#)
- Import utility
 with spatial indexes and data, [5-11](#)
- index-organized tables
 cannot create spatial index on, [2-49, 19-9](#)
- indexes
 creating, [5-1](#)
 cross-schema, [5-8](#)
 parallel execution, [19-9](#)
 description of Spatial indexing, [1-12](#)
 extending spatial indexing capabilities, [10-1](#)
 function-based with SDO_GEOMETRY objects, [10-3](#)
 granting CREATE TABLE to collect spatial index statistics, [5-12](#)
 partitioned, [5-8](#)
 exchanging partitions including indexes, [5-11](#)
- R-tree
 description, [1-12](#)
 requirements before creating, [5-13](#)
 rebuilding, [19-3](#)
 parallel execution, [19-2, 19-4](#)
 size (R-tree), [34-2](#)
- INIT function, [30-12, 32-5](#)
- INITIALIZE_CSW procedure, [23-3](#)
- INITIALIZE_INDEXES_FOR_TTS procedure, [35-50](#)
- input_location element, [14-54](#)
- INSERT_SDO_GEOM_METADATA procedure, [35-51](#)

InsertCapabilitiesInfo procedure, [38-5](#)
 InsertFtDataUpdated procedure, [38-6](#)
 InsertFtMDUpdated procedure, [38-7](#)
 inserting spatial data
 PL/SQL, [4-4](#)
INSIDE
 SDO_INSIDE operator, [20-11](#)
 topological relationship, [1-15](#)
installation, [A-1](#)
 Oracle Multimedia requirement for Locator, [B-1](#)
interaction
 ANYINTERACT, [1-15](#)
interior
 of an area, [1-14](#)
interior polygon rings, [2-9](#), [2-23](#), [2-24](#)
interior solids, [2-9](#)
INTERIOR_POINT function, [35-53](#)
International Organization for Standardization (ISO)
 compliance of Spatial with standards, [1-39](#)
INTERPRETATION (SDO_INTERPRETATION value), [2-9](#)
intersection, [26-26](#), [27-42](#)
intersections
 GC_INTERSECTION_((lt)suffix(gt)) table, [12-17](#)
interval partitioning
 spatial indexing example, [5-3](#)
inverse flattening, [6-40](#), [6-56](#)
IS_GEOSEGMENT_DEFINED function, [27-36](#)
IS_MEASURE_DECREASING function, [27-37](#)
IS_MEASURE_INCREASING function, [27-38](#)
IS_SHAPE_PT_MEASURE function, [27-39](#)
ISO (International Organization for Standardization)
 compliance of Spatial with standards, [1-39](#)

J

Java application programming interface (API) for Spatial, [1-37](#)
join
 SDO_JOIN operator, [20-12](#)
JSON
 FROM_GEOJSON function, [35-30](#)
 FROM_JSON function, [35-34](#)
 GeoJSON support in Oracle Spatial, [1-33](#)
 Get_GeoJson method, [2-13](#)
 support in Oracle Spatial, [1-31](#), [1-32](#)
 TO_GEOJSON function, [35-67](#)
 TO_JSON function, [35-78](#)
 TO_JSON_VARCHAR function, [35-79](#)

K

Keyhole Markup Language (KML)
 FROM_KMLGEOMETRY function, [35-36](#)
 TO_KMLGEOMETRY function, [35-80](#)
KML
 FROM_KMLGEOMETRY function, [35-36](#)
 TO_KMLGEOMETRY function, [35-80](#)

L

layer, [1-7](#)
 transforming, [22-48](#)
 validating with context, [26-55](#)
layer_gtype
 constraining data to a geometry type, [5-7](#)
length
 SDO_LENGTH function, [26-28](#)
length_unit attribute
 of route request, [14-52](#)
levels of detail (LODs)
 checking if theme has, [35-64](#)
line
 converting polygon to, [35-55](#)
 data, [1-6](#)
 length, [26-28](#)
line string
 boundary of, [1-14](#)
 compound, [2-11](#), [2-25](#)
 reversing, [35-58](#)
 self-crossing, [1-5](#)
linear features, [7-6](#)
linear measure, [7-3](#)
linear referencing system (LRS),
 3D formats of functions, [7-8](#)
 not supported with geodetic data, [6-75](#)
 conceptual and usage information, [7-1](#)
 data model, [7-7](#)
 example, [7-18](#)
 Get_LRS_Dim method, [2-13](#)
 limiting indexing to X and Y dimensions, [7-8](#)
 LRS points, [7-6](#)
 segments, [7-2](#)
 subprogram reference information, [27-1](#)
 tolerance values with LRS functions, [7-17](#)
LOAD_EPSG_MATRIX procedure, [22-39](#)
loading spatial data, [4-1](#)
local coordinate systems, [6-10](#)
local coordinates, [1-8](#), [6-3](#)
LOCAL partitioning
 spatial indexes, [5-8](#)
LOCATE_PT function, [27-40](#)
location data enrichment, [1-29](#)
 adding user data to the geographic name hierarchy, [1-31](#)

location data enrichment (*continued*)
 ELOC_ADMIN_AREA_SEARCH table, 1-30
 location for route segment, 14-50
 location messages, 33-4, 33-5
 location prospecting, 9-6
 location tracking messages
 SEND_LOCATION_MSGS procedure, 33-4
 SEND_TRACKING_MSG procedure, 33-5
 location tracking server
 conceptual and usage information, 8-1
 location tracking set
 CREATE_TRACKING_SET procedure, 33-1
 DROP_TRACKING_SET procedure, 33-2
 GET_NOTIFICATION_MSGprocedure, 33-2
 START_TRACKING_SET procedure, 33-5
 STOP_TRACKING_SET procedure, 33-6
 location tracking subprograms, 33-1
 locationType type, 14-65
 Locator, B-1
 manually installing, B-5
 LODs (levels of detail)
 checking if theme has, 35-64
 LRS
 See linear referencing system (LRS)
 LRS points, 7-6
 LRS_INTERSECTION function, 27-42

M

MAKE_3D function, 22-40
 MakeOpenLSClobRequest function, 29-1
 MakeOpenLSRequest function, 29-2
 map projections
 MDSYS.SDO_PROJECTIONS_OLD_FORMAT
 table, 6-56
 MDSYS.SDO_PROJECTIONS_OLD_SNAPSHOT
 table, 6-56
 MAP_EPSG_SRID_TO_ORACLE function,
 22-41
 MAP_ORACLE_SRID_TO_EPSG function,
 22-42
 match codes, 12-3
 match modes, 12-2
 match vector (MatchVector attribute)
 geocoding, 12-5
 max-corner values
 for three-dimensional rectangle, 1-24
 MBR
 See minimum bounding rectangle (MBR)
 MDDATA account and schema, 1-38
 mddins.sql script, B-5
 mdinst.sql script, B-5
 MDSYS account and schema, 1-38

MDSYS schema, 1-3
 must exist in destination database for
 migration, A-1
 MDSYS.CS_SRS table, 6-49
 MDSYS.MOVE_SDO procedure, 1-43
 MDSYS.SDO_ANGLE_UNITS table, 6-53
 MDSYS.SDO_AREA_UNITS view, 6-53
 MDSYS.SDO_CS package, 22-1
 MDSYS.SDO_DATUMS_OLD_FORMAT table,
 6-54
 MDSYS.SDO_DATUMS_OLD_SNAPSHOT
 table, 6-54
 MDSYS.SDO_DIST_UNITS view, 6-55
 MDSYS.SDO_ELLIPSOIDS_OLD_FORMAT
 table, 6-55
 MDSYS.SDO_ELLIPSOIDS_OLD_SNAPSHOT
 table, 6-55
 MDSYS.SDO_GCDR package, 25-1
 MDSYS.SDO_GEOM_PATH_INFO type, F-4
 MDSYS.SDO_OLS package, 29-1
 MDSYS.SDO_PROJECTIONS_OLD_FORMAT
 table, 6-56
 MDSYS.SDO_PROJECTIONS_OLD_SNAPSHOT
 table, 6-56
 MDSYS.SDO_SAM package, 31-1
 MDSYS.SDO_WFS_LOCK package, 37-1
 MDSYS.SDO_WFS_PROCESS package, 38-1
 MDSYS.VERTEX_TYPE type, 35-42, 35-43
 mean sea level (MSL), 6-5
 measure, 7-3
 populating, 7-4
 resetting, 27-52
 reversing, 27-55
 with multiline strings and polygons with
 holes, 7-6
 measure range, 7-6
 MEASURE_RANGE function, 27-43
 MEASURE_TO_PERCENTAGE function, 27-44
 messages
 Spatial error messages, 1-44
 methods
 SDO_GEOMETRY object type, 2-13
 migration, 28-1, A-1
 See also upgrading
 min-corner values
 for three-dimensional rectangle, 1-24
 minimum bounding circle
 SDO_MBC function, 26-33
 SDO_MBC_CENTER function, 26-35
 SDO_MBC_RADIUS function, 26-36
 minimum bounding rectangle (MBR), 21-6
 AVERAGE_MBR procedure, 34-1
 EXTENT_OF function, 34-4
 geodetic, 6-6
 SDO_AGGR_MBR aggregate function, 21-6

minimum bounding rectangle (MBR) (*continued*)
 SDO_MAX_MBR_ORDINATE function,
 26-29
 SDO_MBR function, 26-38
 SDO_MIN_MBR_ORDINATE function, 26-39
 mining
 See data mining
 MIX_INFO procedure, 34-5
 MOVE_SDO procedure, 1-43
 MSL (mean sea level), 6-5
 multi-address routing, 14-3
 multiline string
 boundary of, 1-14
 LRS measure values, 7-6
 multimaster replication
 SDO_Geometry objects, B-4
 multipolygon, 2-24

N

NaC coordinate reference system, 6-76
 NADCON grids
 converting Spatial XML format to NADCON format, 22-8
 converting to Spatial XML format, 22-5
 name conflicts
 avoiding with SQL Multimedia implementations, 3-8
 naming considerations
 Spatial table and column names, 2-48
 nav_strand, 14-76
 navigation strand (nav_strand), 14-76
 nearest neighbor
 SDO_NN operator, 20-17
 SDO_NN_DISTANCE operator, 20-21
 neighborhood influence, 9-4
 nested tables
 spatial indexes not supported on, 5-2
 NODE table
 routing engine use of, 14-74, 14-76, 14-78
 non-ellipsoidal height, 6-5
 non-uniform rational B-spline (NURBS) curves, 1-35
 example, 2-33
 normal vector, 1-28
 NTv2 grids
 converting Spatial XML format to NTv2 format, 22-9
 converting to Spatial XML format, 22-6
 NURBS curves
 example, 2-33
 GETNURBSAPPROX function, 35-46
 support in Oracle Spatial, 1-35

O

object types
 embedding SDO_Geometry objects in, 10-1, 10-5
 OCG (Open Geospatial Consortium) simple features conformance, 1-39
 OCI (Oracle Call Interface) examples, 1-44
 offset, 7-4
 FIND_OFFSET function, 27-24
 OFFSET_GEOM_SEGMENT function, 27-45
 offsetting
 geometric segment, 7-14
 OGC_X and OGC_Y function names, 1-39
 ON
 SDO_ON operator, 20-23
 topological relationship, 1-15
 Open Geospatial Consortium (OCG) simple features conformance, 1-39
 open tour (TSP), 14-5
 OpenLS
 subprogram reference information, 29-1
 OPENLS_DIR_BUSINESS_CHAINS table, 13-3
 OPENLS_DIR_BUSINESSES table, 13-2
 OPENLS_DIR_CATEGORIES table, 13-4
 OPENLS_DIR_CATEGORIZATIONS table, 13-4
 OPENLS_DIR_CATEGORY_TYPES table, 13-5
 OPENLS_DIR_SYNONYMS table, 13-5
 operators, 1-16
 ORDERED optimizer hint with, 1-17
 SDO_FILTER, 20-9
 SDO_JOIN, 20-13
 overview, 1-16
 performance-related guidelines, 1-17
 SDO_ANYINTERACT, 20-3
 SDO_CONTAINS, 20-4
 SDO_COVEREDBY, 20-5
 SDO_COVERS, 20-6
 SDO_EQUAL, 20-7
 SDO_FILTER, 20-8
 SDO_INSIDE, 20-11
 SDO_JOIN, 20-12
 SDO_NN, 20-17
 SDO_NN_DISTANCE, 20-21
 SDO_ON, 20-23
 SDO_OVERLAPBDYDISJOINT, 20-24
 SDO_OVERLAPBDYINTERSECT, 20-25
 SDO_OVERLAPS, 20-26
 SDO_POINTINPOLYGON, 20-27
 SDO_RELATE, 20-31
 SDO_TOUCH, 20-35
 SDO_WITHIN_DISTANCE, 20-36
 optimized box, 2-12
 optimized rectangle, 2-11
 three-dimensional, 1-24

optimizer hint (ORDERED) with spatial operators, [1-17](#)
 SDO_FILTER, [20-9](#)
 SDO_JOIN, [20-13](#)

Oracle Call Interface (OCI) examples, [1-44](#)

Oracle Data Mining
 spatial analysis and mining information, [9-1](#)

Oracle Database 10g
 upgrading Spatial to, [A-1](#)

Oracle Locator
 See Locator

Oracle Multimedia
 proper installation required for Locator, [B-1](#)

Oracle Workspace Manager
 using with WFS, [16-16](#)

Oracle XA transactions
 supported with R-tree spatial indexes, [5-12](#)

ORDERED optimizer hint with spatial operators, [1-17](#)
 SDO_FILTER, [20-9](#)
 SDO_JOIN, [20-13](#)

Ordnance Survey grid transformation, [6-73](#)

oriented point
 illustration and example, [2-29](#)

orthometric height, [6-13](#)

OSTN02/OSGM02 grid transformation, [6-73](#)

output_time_format attribute
 of route request, [14-53](#)

OVERLAPBDYDISJOINT
 SDO_OVERLAPBDYDISJOINT operator, [20-24](#)
 topological relationship, [1-15](#)

OVERLAPBDYINTERSECT
 SDO_OVERLAPBDYINTERSECT operator, [20-25](#)
 topological relationship, [1-15](#)

OVERLAPS
 SDO_OVERLAPS operator, [20-26](#)

P

parallel execution for index creation and rebuilding, [19-2, 19-4, 19-9](#)

parser profiles
 GC_PARSER_PROFILEAFS table, [12-21](#)
 GC_PARSER_PROFILES table, [12-18](#)

PARTITION table
 routing engine use of, [14-74, 14-77](#)

partitioned spatial indexes, [5-8](#)
 exchanging partitions, [5-11](#)

PC2DEM procedure, [30-14](#)

PERCENTAGE_TO_MEASURE function, [27-47](#)

performance and tuning information, [1-39](#)
 for Spatial operators, [1-17](#)

PL/SQL and SQL examples, [1-44](#)

plugins
 registering for record type, [F-27](#)

point
 data, [1-6](#)
 illustration and examples of point-only geometry, [2-27](#)
 interior on surface of polygon, [35-53](#)
 locating on geometric segment, [7-14](#)
 LRS, [7-6](#)
 on surface of polygon, [26-40](#)
 oriented point, [2-29](#)
 projection of onto geometric segment, [7-6, 7-15](#)
 shape, [7-3](#)

point clouds
 clipping, [30-1, 30-3](#)
 converting to DEM, [30-14](#)
 converting to geometry, [30-25](#)
 creating contour geometries, [30-5](#)
 dropping dependencies, [30-9](#)
 getting point IDs, [30-10](#)
 initializing, [30-12](#)
 modeling solids as, [1-23](#)
 nearest neighbor, [30-17, 30-19](#)
 pyramid, [30-11, 30-17](#)
 pyramiding, [30-12](#)
 subprograms, [30-1](#)

point of interest (POI)
 GC_POI_(lt)suffix(gt) table, [12-24](#)

POINT_AT_BEARING function, [35-54](#)

polygon
 area of, [26-8](#)
 boundary of, [1-14](#)
 buffer, [26-10](#)
 centroid, [26-12](#)
 compound, [2-11](#)
 exterior and interior rings, [2-9, 2-23, 2-24](#)
 interior point on surface, [35-53](#)
 point on surface, [26-40](#)
 self-crossing not supported, [1-5](#)
 self-intersecting polygons, [26-54](#)
 with hole (LRS measure values), [7-6](#)

polygon collection, [2-24](#)

polygon data, [1-6](#)

POLYGONTOLINE function, [35-55](#)

PopulateFeatureTypeXMLInfo procedure, [38-8](#)

populating
 measure, [7-4](#)

pre_geocoded_location element, [14-54](#)

PRESERVES_LEVEL1 function, [30-17](#)

primary filter, [1-11, 5-15, 5-16](#)

primitive types, [1-5](#)

problems in current release, [6-75](#)

PROJECT_ORDINATES_ONTO_TIN function, [32-7](#)

PROJECT_PT function, [27-48](#)
 projected coordinates, [1-7](#), [6-3](#)
 projections, [7-6](#), [7-15](#)
 MDSYS.SDO_PROJECTIONS_OLD_FORMAT
 table, [6-56](#)
 MDSYS.SDO_PROJECTIONS_OLD_SNAPSHOT
 table, [6-56](#)
 PROJECT_PT function, [27-48](#)
 Publish_FeatureTypes_In_Schema procedure,
 [38-13](#)
 PublishFeatureType procedure, [38-9](#)
 publishRecordType method, [F-19](#)
 pyramids
 point cloud, [30-12](#)
 TIN, [32-5](#)

Q

quality
 R-tree, [1-13](#)
 query, [5-14](#)
 query model for Spatial, [1-11](#)
 query window, [5-14](#)
 querying geometric segments
 subprograms for, [27-2](#)

R

R-tree indexes
 description of indexing process, [1-12](#)
 rebuilding, [19-3](#)
 requirements before creating, [5-13](#)
 sequence object, [2-56](#)
 R-tree quality, [1-13](#)
 range
 measure, [7-6](#)
 README file
 for Spatial, GeoRaster, and topology and
 network data models, [1-45](#)
 rebuilding
 spatial indexes, [19-3](#)
 record types
 dropping, [F-17](#)
 getting ID, [F-18](#)
 granting access to a user, [F-19](#)
 publishing, [F-19](#)
 registering plugin, [F-27](#)
 revoking access from a user, [F-28](#)
 setting capabilities information, [F-28](#)
 record view map
 deleting, [F-16](#)
 record view maps (setting), [F-29](#)
 rectangle
 minimum bounding, [34-4](#)
 three-dimensional optimized, [1-24](#)

rectangle (*continued*)
 type, [2-11](#)
 rectification of geometries, [35-56](#)
 RECTIFY_GEOMETRY function, [35-56](#)
 REDEFINE_GEOM_SEGMENT procedure,
 [27-50](#)
 redefining
 geometric segment, [7-10](#)
 RegisterFeatureTable procedure, [37-2](#)
 RegisterMTTableView procedure, [38-15](#)
 registerTypePluginMap method, [F-27](#)
 RELATE function, [26-3](#)
 See also SDO_RELATE operator
 relational feature types (WFS), [16-4](#)
 release number (Spatial)
 retrieving, [1-40](#)
 REMOVE_DUPLICATE_VERTICES function,
 [35-57](#)
 replication
 multimaster, [B-4](#)
 object, [B-3](#)
 RESET_MEASURE procedure, [27-52](#)
 restrictions in current release, [6-75](#)
 return_route_geometry attribute
 of batch route request, [14-62](#)
 return_segment_geometry attribute
 of batch route request, [14-62](#)
 reverse geocoding, [25-7](#)
 REVERSE_GEOCODE function, [25-7](#)
 REVERSE_GEOMETRY function, [27-53](#)
 REVERSE_LINESTRING function, [35-58](#)
 REVERSE_MEASURE function, [27-55](#)
 REVOKE_PREFERENCE_FOR_OP procedure,
 [22-43](#)
 RevokeFeatureTypeFromUser procedure, [38-17](#)
 RevokeMDAccessFromUser procedure, [38-18](#)
 revokeMDAccessToUser method, [F-28](#)
 revokeRecordTypeFromUser method, [F-28](#)
 ring
 exterior and interior polygon, [2-9](#)
 extracting from a geometry, [35-20](#), [35-23](#)
 road segments
 GC_ROAD_SEGMENT_((lt))suffix((gt)) table,
 [12-29](#)
 road_preference attribute
 of batch route request, [14-62](#)
 roads
 GC_ROAD_((lt))suffix((gt)) table, [12-27](#)
 rollback segment
 R-tree index creation, [5-13](#)
 route requests, [14-50](#)
 example, [14-11](#)
 input_location element, [14-54](#)
 pre_geocoded_location element, [14-54](#)
 schema definition, [14-47](#)

route responses
 example, [14-11](#)
 XML Schema definition, [14-54](#)
 route_request element, [14-50](#)
 route_type attribute
 of route request, [14-53](#)
 ROUTER_TIMEZONE_DATA table
 routing engine use of, [14-79](#)
 ROUTER_TIMEZONES table
 routing engine use of, [14-79](#)
 routing, [14-3](#)
 routing engine,
 administration, [E-1](#)
 data structures used by, [14-72](#)
 explanation and usage, [14-1](#)
 multi-address routing, [14-3](#)
 overview, [14-1](#)
 routing, [14-3](#)
 user data structures used by, [14-75](#)
 XML API, [14-9](#)
 routing engine servlet (WSServlet)
 XML API, [14-64](#)

S

SCALE_GEOSEGMENT function, [27-56](#)
 scaling
 geometric segment, [7-13](#)
 scenes
 validating, [35-86](#)
 schemas
 creating index on table in another schema, [5-8](#)
 invoking SDO_JOIN on table in another schema, [20-12](#)
 SDO_ADDR_ARRAY data type, [12-9](#)
 SDO_AGGR_CENTROID aggregate function, [21-1](#)
 SDO_AGGR_CONCAT_LINES aggregate function, [21-2](#)
 SDO_AGGR_CONCAVEHULL aggregate function, [21-3](#)
 SDO_AGGR_CONVEXHULL aggregate function, [21-4](#)
 SDO_AGGR_LRS_CONCAT aggregate function, [21-5](#)
 SDO_AGGR_MBR aggregate function, [21-6](#)
 SDO_AGGR_SET_UNION aggregate function, [21-7](#)
 SDO_AGGR_UNION aggregate function, [21-10](#)
 SDO_ALPHA_SHAPE function, [26-5](#)
 SDO_ANGLE_UNITS table, [6-53](#)
 SDO_ANYINTERACT operator, [20-3](#)
 SDO_ARC_DENSIFY function, [26-6](#)
 SDO_AREA function, [26-8](#)

SDO_AREA_UNITS view, [6-53](#)
 SDO_BUFFER function, [26-9](#)
 SDO_CENTROID function, [26-12](#)
 SDO_CLOSEST_POINTS procedure, [26-13](#)
 SDO_CONCAVEHULL function, [26-15](#)
 SDO_CONCAVEHULL_BOUNDARY function, [26-17](#)
 SDO_CONTAINS operator, [20-4](#)
 SDO_CONVEXHULL function, [26-19](#)
 SDO_COORD_AXES table, [6-24](#)
 SDO_COORD_AXIS_NAMES table, [6-24](#)
 SDO_COORD_OP_METHODS table, [6-25](#)
 SDO_COORD_OP_PARAM_USE table, [6-25](#)
 SDO_COORD_OP_PARAM_VALS table, [6-26](#)
 SDO_COORD_OP_PARAMS table, [6-27](#)
 SDO_COORD_OP_PATHS table, [6-27](#)
 SDO_COORD_OPS table, [6-28](#)
 SDO_COORD_REF_SYS table, [6-29](#)
 SDO_COORD_REF_SYSTEM view, [6-31](#)
 SDO_COORD_SYS table, [6-32](#)
 SDO_COVEREDBY operator, [20-5](#)
 SDO_COVERS operator, [20-6](#)
 SDO_CRS_COMPOUND view, [6-32](#)
 SDO_CRS_ENGINEERING view, [6-33](#)
 SDO_CRS_GEOCENTRIC view, [6-33](#)
 SDO_CRS_GEOGRAPHIC2D view, [6-34](#)
 SDO_CRS_GEOGRAPHIC3D view, [6-34](#)
 SDO_CRS_PROJECTED view, [6-35](#)
 SDO_CRS_VERTICAL view, [6-36](#)
 SDO_CS package, [22-1](#)
 ADD_PREFERENCE_FOR_OP, [22-2](#)
 CONVERT_3D_SRID_TO_2D, [22-3](#)
 CONVERT_NADCON_TO_XML, [22-5](#)
 CONVERT_NTV2_TO_XML, [22-6](#)
 CONVERT_XML_TO_NADCON, [22-8](#)
 CONVERT_XML_TO_NTV2, [22-9](#)
 CREATE_CONCATENATED_OP, [22-10](#)
 CREATE_OBVIOUS_EPSG_RULES, [22-11](#)
 CREATE_PREF_CONCATENATED_OP, [22-12](#)
 DELETE_ALL_EPSG_RULES, [22-13](#)
 DELETE_OP, [22-14](#)
 DETERMINE_CHAIN, [22-15](#)
 DETERMINE_DEFAULT_CHAIN, [22-16](#)
 FIND_GEOG_CRS, [22-17](#)
 FIND_PROJ_CRS, [22-19](#)
 FIND_SRID, [22-20](#)
 FROM_GEOHASH, [22-23](#)
 FROM_OGC_SIMPLEFEATURE_SRS, [22-24](#)
 FROM_USNG, [22-24](#)
 GENERATE_SCRIPT_FROM_SRID, [22-25](#)
 GET_EPSG_DATA_VERSION function, [22-37](#)
 GET_GEOHASH_CELL_HEIGHT, [22-38](#)

SDO_CS package (*continued*)
 GET_GEOHASH_CELL_WIDTH, 22-38
 LOAD_EPSG_MATRIX, 22-39
 MAKE_3D, 22-40
 MAP_EPSG_SRID_TO_ORACLE, 22-41
 MAP_ORACLE_SRID_TO_EPSG, 22-42
 REVOKE_PREFERENCE_FOR_OP, 22-43
 TO_GEOHASH, 22-44
 TO_OGC_SIMPLEFEATURE_SRS, 22-44
 TO_USNG, 22-45
 TRANSFORM, 22-46
 TRANSFORM_LAYER, 22-48
 UPDATE_WKTS_FOR_ALL_EPSG_CRS,
 22-50
 UPDATE_WKTS_FOR_EPSG_CRS, 22-51
 UPDATE_WKTS_FOR_EPSG_DATUM,
 22-51
 UPDATE_WKTS_FOR_EPSG_ELLIPS,
 22-52
 UPDATE_WKTS_FOR_EPSG_OP, 22-53
 UPDATE_WKTS_FOR_EPSG_PARAM,
 22-53
 UPDATE_WKTS_FOR_EPSG_PM, 22-54
 VALIDATE_EPSG_MATRIX, 22-55
 VALIDATE_WKT, 22-56

SDO_CSW package, 23-1
 CREATE_SPATIAL_IDX, 23-1
 CREATE_XQFT_IDX, 23-2
 INITIALIZE_CSW, 23-3
 SYNC_INDEX, 23-5

SDO_DATUM_ENGINEERING view, 6-36
 SDO_DATUM_GEODETRIC view, 6-37
 SDO_DATUM_VERTICAL view, 6-38
 SDO_DATUMS table, 6-38
 SDO_DATUMS_OLD_FORMAT table, 6-54
 SDO_DATUMS_OLD_SNAPSHOT table, 6-54

SDO_DIAMETER function, 26-20
 SDO_DIAMETER_LINE function, 26-22
 SDO_DIFFERENCE function, 26-23
 SDO_DIST_UNITS view, 6-55
 SDO_DISTANCE function, 26-25
 SDO_ELEM_INFO attribute, 2-8
 SDO_ELEM_INFO_ARRAY type, 2-5
 SDO_ELLIPSOIDS table, 6-39
 SDO_ELLIPSOIDS_OLD_FORMAT table, 6-55
 SDO_ELLIPSOIDS_OLD_SNAPSHOT table,
 6-55

SDO_EQUAL operator, 20-7
 SDOETYPE value, 2-9, 2-10
 SDO_FILTER operator, 20-8
 SDO_GCDR package, 25-1
 CREATE_PROFILE_TABLES, 25-1
 GEOCODE, 25-2
 GEOCODE_ADDR, 25-3
 GEOCODE_ADDR_ALL, 25-4

SDO_GCDR package (*continued*)
 GEOCODE_ALL, 25-5
 GEOCODE_AS_GEOMETRY, 25-6
 REVERSE_GEOCODE, 25-7

SDO_GEO_ADDR data type and constructors,
 12-6

SDO_GEOM package
 RELATE, 26-3
 SDO_ALPHA_SHAPE, 26-5
 SDO_ARC_DENSIFY, 26-6
 SDO_AREA, 26-8
 SDO_BUFFER, 26-9
 SDO_CENTROID, 26-12
 SDO_CLOSEST_POINTS, 26-13
 SDO_CONCAVEHULL, 26-15
 SDO_CONCAVEHULL_BOUNDARY, 26-17
 SDO_CONVEXHULL, 26-19
 SDO_DIAMETER, 26-20
 SDO_DIAMETER_LINE, 26-22
 SDO_DIFFERENCE, 26-23
 SDO_DISTANCE, 26-25
 SDO_INTERSECTION, 26-26
 SDO_LENGTH, 26-28
 SDO_MAX_MBR_ORDINATE, 26-29
 SDO_MAXDISTANCE, 26-30
 SDO_MAXDISTANCE_LINE, 26-32
 SDO_MBC, 26-33
 SDO_MBC_CENTER, 26-35
 SDO_MBC_RADIUS, 26-36
 SDO_MBR, 26-38
 SDO_MIN_MBR_ORDINATE, 26-39
 SDO_POINTONSURFACE, 26-40
 SDO_SELF_UNION, 26-42
 SDO_TRIANGULATE, 26-43
 SDO_UNION, 26-44
 SDO_VOLUME, 26-45
 SDO_WIDTH, 26-47
 SDO_WIDTH_LINE, 26-48
 SDO_XOR, 26-49

VALIDATE_GEOMETRY_WITH_CONTEXT,
 26-51
 VALIDATE_LAYER_WITH_CONTEXT,
 26-55
 WITHIN_DISTANCE, 26-57

SDO_GEOM_MBR operator, 26-38
 SDO_GEOM_PATH_INFO
 MDSYS.SDO_GEOM_PATH_INFO type, F-4

SDO_GEOMETRY object type, 2-5
 constructors, 2-15
 embedding in user-defined type, 10-1, 10-5
 in function-based indexes, 10-3
 methods (member functions), 2-13

SDO_GTYPE attribute, 2-6
 constraining data to a geometry type, 5-7
 Get_Dims method, 2-13

SDO_GTYPE attribute (*continued*)
 Get_GType method, 2-13
 Get_LRS_Dim method, 2-13

SDO_INDEX_TABLE entry in index metadata views, 2-55

SDO_INDX_DIMS keyword, 7-8, 19-1

SDO_INSIDE operator, 20-11

SDO_INTERPRETATION value, 2-9

SDO_INTERSECTION function, 26-26

SDO_JOIN operator, 20-12
 cross-schema invocation, 20-12

SDO_KEYWORDARRAY data type, 12-9

SDO_LENGTH function, 26-28

SDO_LRS package
 CLIP_GEOGRAPHIC_SEGMENT, 27-5
 CONCATENATE_GEOGRAPHIC_SEGMENTS, 27-7
 CONNECTED_GEOGRAPHIC_SEGMENTS, 27-9
 CONVERT_TO_LRS_DIM_ARRAY, 27-10
 CONVERT_TO_LRS_GEOGRAPHY, 27-12
 CONVERT_TO_LRS_LAYER, 27-13
 CONVERT_TO_STD_DIM_ARRAY, 27-15
 CONVERT_TO_STD_GEOGRAPHY, 27-16
 CONVERT_TO_STD_LAYER, 27-17
 DEFINE_GEOGRAPHIC_SEGMENT, 27-18
 DYNAMIC_SEGMENT, 27-20
 FIND_LRS_DIM_POS, 27-22
 FIND_MEASURE, 27-22
 FIND_OFFSET, 27-24
 GEOM_SEGMENT_END_MEASURE, 27-25
 GEOM_SEGMENT_END_PT, 27-26
 GEOM_SEGMENT_LENGTH, 27-27
 GEOM_SEGMENT_START_MEASURE,
 27-28
 GEOM_SEGMENT_START_PT, 27-28
 GET_MEASURE, 27-29
 GET_NEXT_SHAPE_PT, 27-30
 GET_NEXT_SHAPE_PT_MEASURE, 27-32
 GET_PREV_SHAPE_PT, 27-33
 GET_PREV_SHAPE_PT_MEASURE, 27-35
 IS_GEOGRAPHIC_SEGMENT_DEFINED, 27-36
 IS_MEASURE_DECREASING, 27-37
 IS_MEASURE_INCREASING, 27-38
 IS_SHAPE_PT_MEASURE, 27-39
 LOCATE_PT, 27-40
 LRS_INTERSECTION, 27-42
 MEASURE_RANGE, 27-43
 MEASURE_TO_PERCENTAGE, 27-44
 OFFSET_GEOGRAPHIC_SEGMENT, 27-45
 PERCENTAGE_TO_MEASURE, 27-47
 PROJECT_PT, 27-48
 REDEFINE_GEOGRAPHIC_SEGMENT, 27-50
 RESET_MEASURE, 27-52
 REVERSE_GEOGRAPHY, 27-53
 REVERSE_MEASURE, 27-55
 SCALE_GEOGRAPHIC_SEGMENT, 27-56

SDO_LRS package (*continued*)
 SET_PT_MEASURE, 27-58
 SPLIT_GEOGRAPHIC_SEGMENT, 27-60
 TRANSLATE_MEASURE, 27-62
 VALID_GEOGRAPHIC_SEGMENT, 27-63
 VALID_LRS_PT, 27-64
 VALID_MEASURE, 27-65
 VALIDATE_LRS_GEOGRAPHY, 27-66

SDO_MAX_MBR_ORDINATE function, 26-29

SDO_MAXDISTANCE function, 26-30

SDO_MAXDISTANCE_LINE function, 26-32

SDO_MBC function, 26-33

SDO_MBC_CENTER function, 26-35

SDO_MBC_RADIUS function, 26-36

SDO_MBR function, 26-38

SDO_MIGRATE package
 TO_CURRENT, 28-1

SDO_MIN_MBR_ORDINATE function, 26-39

SDO_NN operator, 20-17
 complex examples, C-2
 optimizer hints, 20-20

SDO_NN_DISTANCE ancillary operator, 20-21

SDO_NN_DISTANCE operator
 complex examples, C-2

SDO_OLS package, 29-1
 MakeOpenLSClobRequest, 29-1
 MakeOpenLSRequest, 29-2

SDO_ON operator, 20-23

SDO_ORDINATE_ARRAY type, 2-5

SDO_ORDINATES attribute, 2-12

SDO_OVERLAPBDYDISJOINT operator, 20-24

SDO_OVERLAPBDYINTERSECT operator,
 20-25

SDO_OVERLAPS operator, 20-26

SDO_PC object type, 2-20

SDO_PC_BLK object type, 2-22

SDO_PC_BLK_TYPE object type, 2-22

SDO_PC_NN function, 30-17

SDO_PC_NN_FOR_EACH function, 30-19

SDO_PC_PKG package
 CLIP_PC, 30-1
 CLIP_PC_FLAT, 30-3
 CREATE_CONTOUR_GEOGRAPHIES, 30-5
 CREATE_PC, 30-8
 DROP_DEPENDENCIES, 30-9
 GET_PT_IDS, 30-10
 HAS_PYRAMID, 30-11
 INIT, 30-12
 PC2DEM, 30-14
 PRESERVES_LEVEL1, 30-17
 SDO_PC_NN, 30-17
 SDO_PC_NN_FOR_EACH, 30-19
 TO_GEOGRAPHY, 30-25

SDO_POINT attribute, 2-8

SDO_POINT_TYPE object type, 2-5

SDO_POINTINPOLYGON operator, [20-27](#)
 SDO_POINTSURFACE function, [26-40](#)
 SDO_PREFERRED_OPS_SYSTEM table, [6-40](#)
 SDO_PREFERRED_OPS_USER table, [6-41](#)
 SDO_PRIME_MERIDIANS table, [6-41](#)
 SDO_PROJECTIONS_OLD_FORMAT table, [6-56](#)
 SDO_PROJECTIONS_OLD_SNAPSHOT table, [6-56](#)
 SDO_REGAGGR object type, [31-4](#), [31-13](#)
 SDO_REGAGRSET object type, [31-4](#), [31-13](#)
 SDO_REGION object type, [31-15](#)
 SDO_REGIONSET object type, [31-15](#)
 SDO_RELATE operator, [20-31](#), [26-3](#)
 SDO_ROWIDPAIR object type, [20-13](#)
 SDO_ROWIDSET data type, [20-13](#)
 SDO_RTREE_SEQ_NAME sequence object, [2-56](#)
 SDO_SAM package, [31-1](#)
 AGGREGATES_FOR_GEOMETRY, [31-1](#)
 AGGREGATES_FOR_LAYER, [31-3](#)
 BIN_GEOMETRY, [31-4](#)
 BIN_LAYER, [31-6](#)
 COLOCATED_REFERENCE_FEATURES, [31-7](#)
 SIMPLIFY_GEOMETRY, [31-8](#)
 SIMPLIFY_LAYER, [31-10](#)
 SPATIAL_CLUSTERS, [31-11](#)
 TILED_AGGREGATES, [31-12](#)
 TILED_BINS, [31-14](#)
 SDO_SELF_UNION function, [26-42](#)
 SDO_SRID attribute, [2-8](#)
 SDO_ST_TOLERANCE table, [3-8](#)
 SDO_STARTING_OFFSET value, [2-8](#)
 SDO_TFM_CHAIN type, [6-22](#)
 SDO_TIN object type, [2-16](#)
 SDO_TIN_BLK object type, [2-19](#)
 SDO_TIN_BLK_TYPE object type, [2-19](#)
 SDO_TIN_PKG package
 CLIP_TIN, [32-1](#)
 CREATE_TIN, [32-2](#)
 DROP_DEPENDENCIES, [32-4](#)
 INIT, [32-5](#)
 PROJECT_ORDINATES_ONTO_TIN, [32-7](#)
 TO DEM, [32-8](#)
 TO_GEOMETRY, [32-10](#)
 SDO_TOUCH operator, [20-35](#)
 SDO_TRIANGULATE function, [26-43](#)
 SDO_TRKR package
 CREATE_TRACKING_SET, [33-1](#)
 DROP_TRACKING_SET, [33-2](#)
 GET_NOTIFICATION_MSG, [33-2](#)
 SEND_LOCATION_MSGS, [33-4](#)
 SEND_TRACKING_MSG, [33-5](#)
 START_TRACKING_SET, [33-5](#)
 SDO_TRKR package (*continued*)
 STOP_TRACKING_SET, [33-6](#)
 SDO_TUNE package
 AVERAGE_MBR, [34-1](#)
 ESTIMATE_RTREE_INDEX_SIZE, [34-2](#)
 EXTENT_OF, [34-4](#)
 MIX_INFO, [34-5](#)
 SDO_UNION function, [26-44](#)
 SDO_UNIT column
 in SDO_AREA_UNITS table, [6-54](#)
 in SDO_DIST_UNITS table, [6-55](#)
 SDO_UNITS_OF_MEASURE table, [6-42](#)
 SDO_UTIL package
 AFFINETRANSFORMS, [35-2](#)
 APPEND, [35-7](#)
 BEARING_TILT_FOR_POINTS, [35-8](#)
 CIRCLE_POLYGON, [35-10](#)
 CONCAT_LINES, [35-13](#)
 CONVERT_UNIT, [35-14](#)
 CONVERT3007TO3008, [35-15](#)
 DELETE_SDO_GEOG_METADATA, [35-15](#)
 DENSIFY_GEOMETRY, [35-16](#)
 DROP_WORK_TABLES, [35-17](#)
 ELLIPSE_POLYGON, [35-18](#)
 EXPAND_GEOG, [35-20](#)
 EXTRACT, [35-20](#)
 EXTRACT_ALL, [35-23](#)
 EXTRACT3D, [35-26](#)
 EXTRUDE, [35-28](#)
 FROM_GEOJSON, [35-30](#)
 FROM_GML311GEOMETRY, [35-31](#)
 FROM_GMLGEOMETRY, [35-33](#)
 FROM_JSON, [35-34](#)
 FROM_KMLGEOMETRY, [35-36](#)
 FROM_WKBGEOMETRY, [35-37](#)
 FROM_WKTGEOMETRY, [35-39](#)
 GEO_SEARCH, [35-40](#)
 GET_2D_FOOTPRINT, [35-41](#)
 GETFIRSTVERTEX, [35-42](#)
 GETLASTVERTEX, [35-43](#)
 GETNUMELEM, [35-45](#)
 GETNUMVERTICES, [35-45](#)
 GETNURBSAPPROX, [35-46](#)
 GETVERTICES, [35-49](#)
 INITIALIZE_INDEXES_FOR_TTS, [35-50](#)
 INSERT_SDO_GEOG_METADATA, [35-51](#)
 INTERIOR_POINT, [35-53](#)
 POINT_AT_BEARING, [35-54](#)
 POLYGONTOLINE, [35-55](#)
 RECTIFY_GEOMETRY, [35-56](#)
 REMOVE_DUPLICATE_VERTICES, [35-57](#)
 REVERSE_LINESTRING, [35-58](#)
 SIMPLIFY, [35-59](#), [35-62](#)
 THEME3D_GET_BLOCK_TABLE, [35-63](#)
 THEME3D_HAS_LOD, [35-64](#)

SDO_UTIL package (*continued*)

- THEME3D_HAS_TEXTURE, 35-66
- TO_GEOJSON, 35-67
- TO_GML311GEOMETRY, 35-68
- TO_GMLGEOMETRY, 35-72
- TO_JSON, 35-78
- TO_JSON_VARCHAR, 35-79
- TO_KMLGEOMETRY, 35-80
- TO_WKBGEOMETRY, 35-82
- TO_WKTGEOMETRY, 35-83
- VALIDATE_3DTHEME, 35-85
- VALIDATE_SCENE, 35-86
- VALIDATE_VIEWFRAME, 35-87
- VALIDATE_WKBGEOMETRY, 35-88
- VALIDATE_WKTGEOMETRY, 35-90

SDO_VERSION function, 1-40

SDO_VOLUME function, 26-45

SDO_WCS package

- CreateTempTable, 36-1
- DropTempTable, 36-2
- GrantPrivilegesToWCS, 36-3
- Init, 36-4
- PublishCoverage, 36-4
- RevokePrivilegesFromWCS, 36-5
- UnpublishCoverage, 36-6
- ValidateCov erages, 36-7

SDO_WCS.CreateTempTable procedure, 36-1

SDO_WCS.DropTempTable procedure, 36-2

SDO_WCS.GrantPrivilegesToWCS procedure, 36-3

SDO_WCS.Init procedure, 36-4

SDO_WCS.PublishCoverage procedure, 36-4

SDO_WCS.RevokePrivilegesFromWCS procedure, 36-5

SDO_WCS.UnpublishCoverage procedure, 36-6

SDO_WCS.ValidateCov erages function, 36-7

SDO_WFS_LOCK package, 37-1

- EnableDBTxns, 37-1
- RegisterFeatureTable, 37-2
- UnRegisterFeatureTable, 37-3

SDO_WFS_PROCESS package, 38-1

- DropFeatureType, 38-1
- DropFeatureTypes, 38-2
- GenCollectionProcs, 38-3
- GetFeatureTypeId, 38-3
- GrantFeatureTypeToUser, 38-4
- GrantMDAccessToUser, 38-5
- InsertCapabilitiesInfo, 38-5
- InsertFtDataUpdated, 38-6
- InsertFtMDUpdated, 38-7
- PopulateFeatureTypeXMLInfo, 38-8
- Publish_FeatureTypes_In_Schema, 38-13
- PublishFeatureType, 38-9
- RegisterMTableView, 38-15
- RevokeFeatureTypeFromUser, 38-17

SDO_WFS_PROCESS package (*continued*)

- RevokeMDAccessFromUser, 38-18
- UnRegisterMTableView, 38-18

SDO_WIDTH function, 26-47

SDO_WIDTH_LINE function, 26-48

SDO_WITHIN_DISTANCE operator, 20-36, 26-57

- complex examples, C-1

SDO_XOR function, 26-49

SDOAGGRTYPE object type, 1-18

sdows.ear file

- deploying, 11-3

sea level

- gravity-related height, 6-13

secondary filter, 1-11, 5-16

segments

- geometric, 7-2

self union, 26-42

self-crossing line strings and polygons, 1-5

self-intersecting polygons, 26-54

self-joins

- optimizing, 20-12

semi-major axis, 6-40, 6-56

semi-minor axis, 6-40

SEND_LOCATION_MSGS procedure, 33-4

SEND_TRACKING_MSG procedure, 33-5

sequence object for R-tree index, 2-56

SET_PT_MEASURE procedure, 27-58

setCapabilitiesInfo method, F-28

setDomainInfo method, F-28

setRecordViewMap method, F-29

setXMLTableIndexInfo method, F-29

shape point, 7-3

- determining if measure value is a shape point, 27-39
- getting measure of next, 27-32
- getting measure of previous, 27-35
- getting next, 27-30
- getting previous, 27-33

shapefiles

- loading into Spatial, D-1

sharded database

- support by Oracle Spatial and Graph, 1-37

SIGN_POST table

- routing engine use of, 14-74

simple element, 2-9

simple features (OGC)

- Oracle Spatial conformance, 1-39

simplification of geometries, 35-59, 35-62

SIMPLIFY function, 35-59, 35-62

SIMPLIFY_GEOMETRY function, 31-8

SIMPLIFY_LAYER procedure, 31-10

size requirements (hardware) for spatial applications, 1-43

solids
 exterior and interior, 2-9
 modeling of, 1-22
 SDOETYPE value, 2-12
 volume of, 26-45

SORT_AREA_SIZE parameter
 R-tree index creation, 5-13

spatial aggregate functions
 See aggregate functions

spatial analysis and mining
 conceptual and usage information, 9-1
 function reference information, 31-1

Spatial and Graph web services
 deploying and configuring, 11-3
 introduction, 11-1

spatial binning, 9-4
 See also bins, 9-4

spatial clustering, 9-5

spatial correlation, 9-4

spatial data mining
 conceptual and usage information, 9-1
 function reference information, 31-1

spatial data structures, 2-1

spatial data types, 2-1

spatial index
 See index

spatial indexes
 interval partitioning example, 5-3
 system-managed, 5-2
 virtual column partitioning example, 5-6

spatial join, 5-19
 SDO_JOIN operator, 20-12

Spatial metadata tables
 moving, 1-43

spatial operators
 See operators

spatial query, 5-14

spatial reference systems
 conceptual and usage information, 6-1
 example, 6-78
 subprogram reference information, 22-1

spatial routing engine
 See routing engine

SPATIAL_CLUSTERS function, 31-11

SPATIAL_CSW_ADMIN_USR account and schema, 1-38

SPATIAL_VECTOR_ACCELERATION system parameter, 1-40

spatially enabling a table, 1-41

speed limit
 request and response examples, 14-66
 request and response schema definitions, 14-66
 support in WSServlet, 14-65

spheroids
 MDSYS.SDO_ELLIPSOIDS_OLD_FORMAT table, 6-55
 MDSYS.SDO_ELLIPSOIDS_OLD_SNAPSHOT table, 6-55

SPLIT_GEOM_SEGMENT procedure, 27-60

splitting
 geometric segment, 7-11

SQL and PL/SQL examples, 1-44

SQL Multimedia
 avoiding name conflicts, 3-8
 FROM_WKBGEOMETRY function, 35-37
 FROM_WKTGEOMETRY function, 35-39
 ST_Geometry type, 3-1
 support in Spatial, 3-1
 TO_WKBGEOMETRY function, 35-82
 TO_WKTGEOMETRY function, 35-83
 tolerance value, 3-8
 VALIDATE_WKBGEOMETRY function, 35-88
 VALIDATE_WKTGEOMETRY function, 35-90

SQL Multimedia standard
 ST_CoordDim method, 2-14
 ST_IsValid method, 2-14

SQL statements
 for indexing spatial data, 19-1

SQL*Loader, 4-1

SRID
 checking for existence, 22-20
 finding, 22-20
 in USER_SDO_GEOM_METADATA, 2-50
 mapping Oracle to EPSG, 22-42
 SDO_SRID attribute in SDO_Geometry, 2-8

ST_ANNOTATION_TEXT constructor, 3-9

ST_CoordDim method, 2-14

ST_Geometry type, 3-1

ST_IsValid method, 2-14

start location for route, 14-50

start_date attribute
 of route request, 14-53

start_time attribute
 of route request, 14-53

START_TRACKING_SET procedure, 33-5

STOP_TRACKING_SET procedure, 33-6

subprograms
 coordinate system transformation, 22-1
 data mining, 31-1
 geocoding, 25-1
 geometry, 26-1
 linear referencing, 27-1
 location tracking, 33-1
 OpenLS, 29-1
 point clouds, 30-1

subprograms (*continued*)
 SDO_CS (Catalog Services for the Web), 23-1
 SDO_MIGRATE, 28-1
 spatial analysis, 31-1
 TINs, 32-1
 tuning, 34-1
 utility, 35-1
 Web Coverage Service, 36-1
 WFS, 37-1
 WFS processing, 38-1
 subroutines
 explanation of, 14-3
 surface normal, 1-28
 surfaces, 2-9
 modeling of, 1-22
 SDOETYPE value, 2-12
 SYNC_INDEX procedure, 23-5
 system-managed indexes, 5-2

T

table names
 restrictions on spatial table names, 2-49
 TABLE_NAME (in
 USER_SDO_GEOM_METADATA), 2-49
 tables
 spatially enabling, 1-41
 textures
 checking if theme has, 35-66
 using, 1-24
 TFM_PLAN object type, 6-21
 THEME3D_GET_BLOCK_TABLE function, 35-63
 THEME3D_HAS_LOD function, 35-64
 THEME3D_HAS_TEXTURE function, 35-66
 themes
 checking for LODs, 35-64
 checking for textures, 35-66
 getting block table, 35-63
 validating, 35-85
 three-dimensional (3D)
 formats of LRS functions, 7-8
 not supported with geodetic data, 6-75
 spatial objects, 1-18
 solids, 1-22
 surfaces, 1-22
 TILED_AGGREGATES function, 31-12
 TILED_BINS function, 31-14
 TINs
 clipping, 32-1
 converting to DEM, 32-8
 converting to geometry, 32-10
 creating, 30-8, 32-2
 dropping dependencies, 32-4

TINs (*continued*)
 initializing, 32-5
 projecting ordinates onto, 32-7
 pyramiding, 32-5
 subprograms, 32-1
 TINs (triangulated irregular networks), 1-22
 TO_CURRENT procedure and function, 28-1
 TO_DEM procedure, 32-8
 TO_GEOHASH function, 22-44
 TO_GEOJSON function, 35-67
 TO_GEOMETRY function, 30-25, 32-10
 TO_GML311GEOMETRY function, 35-68
 TO_GMLGEOMETRY function, 35-72
 TO_JSON function, 35-78
 TO_JSON_VARCHAR function, 35-79
 TO_KMLGEOMETRY function, 35-80
 TO_OGC_SIMPLEFEATURE_SRS function, 22-44
 TO_USNG function, 22-45
 TO_WKBGEOMETRY function, 35-82
 TO_WKTGEOMETRY function, 35-83
 tolerance, 1-8
 for SQL Multimedia types, 3-8
 with LRS functions, 7-17
 topological self union, 26-42
 TOUCH
 SDO_TOUCH operator, 20-35
 topological relationship, 1-15
 TP_USER_DATA table
 routing engine use of, 14-80
 tracking set, 33-1, 33-2, 33-5, 33-6
 traffic speed
 request and response examples, 14-68
 request and response schema definitions, 14-69
 support in WSServlet, 14-68
 transactional insertion of spatial data, 4-4
 TRANSFORM function, 22-46
 TRANSFORM_LAYER procedure, 22-48
 table for transformed layer, 22-49
 transformation, 6-3
 arcs and circles not supported, 6-8
 TRANSLATE_MEASURE function, 27-62
 transportable tablespaces
 initializing spatial indexes, 35-50
 traveling salesperson (TSP) route, 14-4
 triangulated irregular networks (TINs), 1-22
 triangulation
 SDO_TRIANGULATE function, 26-43
 truck_height attribute
 of route request, 14-54
 truck_length attribute
 of route request, 14-54
 truck_per_axle_weight attribute
 of route request, 14-54

truck_type attribute
 of route request, [14-53](#)
truck_weight attribute
 of route request, [14-54](#)
truck_width attribute
 of route request, [14-54](#)
TSP route, [14-4](#)
tuning and performance information, [1-39](#)
 for spatial operators, [1-17](#)
tuning subprograms, [34-1](#)
two-tier query model, [1-11](#)
type zero (0) element, [2-31](#)

U

U.S. National Grid
 SDO_CS.FROM_USNG function, [22-24](#)
 SDO_CS.TO_USNG function, [22-45](#)
 support in Oracle Spatial, [6-76](#)
unformatted addresses, [12-2](#)
union, [26-44](#)
unit of measurement
 MDSYS tables, [2-56](#)
UNIT_NAME column
 in SDO_ANGLE_UNITS table, [6-53](#)
 in SDO_AREA_UNITS table, [6-54](#)
 in SDO_DIST_UNITS table, [6-55](#)
unknown CRS coordinate reference system, [6-76](#)
UnRegisterFeatureTable procedure, [37-3](#)
UnRegisterMTTableView procedure, [38-18](#)
UPDATE_WKTS_FOR_ALL_EPSG_CRS
 procedure, [22-50](#)
UPDATE_WKTS_FOR_EPSG_CRS procedure,
 [22-51](#)
UPDATE_WKTS_FOR_EPSG_DATUM
 procedure, [22-51](#)
UPDATE_WKTS_FOR_EPSG_ELLIPS
 procedure, [22-52](#)
UPDATE_WKTS_FOR_EPSG_OP procedure,
 [22-53](#)
UPDATE_WKTS_FOR_EPSG_PARAM
 procedure, [22-53](#)
UPDATE_WKTS_FOR_EPSG_PM procedure,
 [22-54](#)
upgrading, [28-1](#)
 data to current Spatial release, [28-1](#)
 GeoRaster, [A-2](#)
 Spatial to current Oracle Database release,
 [A-1](#)
upgrading spatial data to current release, [28-1](#)
use cases
 for coordinate system transformation, [6-11](#)
USE_SPHERICAL use case name, [6-78](#)
USER_ANNOTATION_TEXT_METADATA view,
 [3-10](#)

USER_SDO_3DTHEMES view, [2-50](#)
USER_SDO_GEOM_METADATA view, [2-48](#)
USER_SDO_INDEX_INFO view, [2-52](#)
USER_SDO_INDEX_METADATA view, [2-53](#)
USER_SDO_SCENES view, [2-51](#)
USER_SDO_VIEWFRAMES view, [2-51](#)
user-defined coordinate reference system, [6-57](#)
user-defined data types
 embedding SDO_Geometry objects in,
 [10-1](#), [10-5](#)
utility subprograms, [35-1](#)

V

VALID_Geom_SEGMENT function, [27-63](#)
VALID_LRS_PT function, [27-64](#)
VALID_MEASURE function, [27-65](#)
VALIDATE_3DTHEME function, [35-85](#)
VALIDATE_EPSG_MATRIX procedure, [22-55](#)
VALIDATE_Geometry_WITH_CONTEXT
 function, [26-51](#)
VALIDATE_LAYER_WITH_CONTEXT
 procedure, [26-55](#)
VALIDATE_LRS_Geometry function, [27-66](#)
VALIDATE_SCENE function, [35-86](#)
VALIDATE_VIEWFRAME function, [35-87](#)
VALIDATE_WKBGEOMETRY function, [35-88](#)
VALIDATE_WKT function, [22-56](#)
VALIDATE_WKTGEOMETRY function, [35-90](#)
validation of geometries
 general and two-dimensional checks, [26-51](#)
 importance of performing, [4-5](#)
 three-dimensional checks, [1-28](#)
Vector Performance Accelerator (VPA) feature,
 [1-40](#)
vehicle_type attribute
 of route request, [14-53](#)
vendor attribute
 of route request, [14-51](#)
version number (Spatial)
 retrieving, [1-40](#)
versioning (CSW)
 disabling, [F-17](#)
 enabling, [F-18](#)
vertex
 returning first, [35-42](#)
 returning last, [35-43](#)
VERTEX_SET_TYPE data type, [35-49](#)
VERTEX_TYPE object type, [35-49](#)
VERTEX_TYPE type, [35-42](#), [35-43](#)
vertices
 maximum number in SDO_Geometry
 object, [2-6](#)
 removing duplicate, [35-57](#)
 returning geometry coordinates as, [35-49](#)

viewframes
 validating, 35-87

views
 ALL_ANNOTATION_TEXT_METADATA,
 3-10
 ALL_SDO_GEOM_METADATA, 2-48
 ALL_SDO_INDEX_INFO, 2-52
 ALL_SDO_INDEX_METADATA, 2-53
 USER_ANNOTATION_TEXT_METADATA,
 3-10
 USER_SDO_GEOM_METADATA, 2-48
 USER_SDO_INDEX_INFO, 2-52
 USER_SDO_INDEX_METADATA, 2-53

virtual column partitioning
 spatial indexing example, 5-6

volume, 26-45

VPA (Vector Performance Accelerator) feature,
 1-40

W

Web Coverage Service (WCS) subprograms,
 36-1

web services
 deploying and configuring, 11-3
 introduction, 11-1

well-known binary (WKB)
 See WKB

well-known text (WKT)
 See WKT

WFS
 engine, 16-1
 feature types, 16-4
 subprogram reference information, 37-1
 using with Oracle Workspace Manager,
 16-16

WFS processing
 subprogram reference information, 38-1

width
 SDO_WIDTH function, 26-47
 SDO_WIDTH_LINE function, 26-48

WITHIN_DISTANCE function, 26-57
 See also SDO_WITHIN_DISTANCE operator

WKB,
 FROM_WKBGEOMETRY function, 35-37
 Get_WKB method, 2-13
 TO_WKBGEOMETRY function, 35-82
 VALIDATE_WKBGEOMETRY function,
 35-88

WKT, 6-50
 FROM_WKTGEOMETRY function, 35-39
 Get_WKT method, 2-13
 procedures for updating, 6-52

WKT (*continued*)
 TO_WKTGEOMETRY function, 35-83
 UPDATE_WKTS_FOR_ALL_EPSG_CRS
 procedure, 22-50
 UPDATE_WKTS_FOR_EPSG_CRS
 procedure, 22-51
 UPDATE_WKTS_FOR_EPSG_DATUM
 procedure, 22-51
 UPDATE_WKTS_FOR_EPSG_ELLIPS
 procedure, 22-52
 UPDATE_WKTS_FOR_EPSG_OP
 procedure, 22-53
 UPDATE_WKTS_FOR_EPSG_PARAM
 procedure, 22-53
 UPDATE_WKTS_FOR_EPSG_PM
 procedure, 22-54
 VALIDATE_WKTGEOMETRY function,
 35-90
 validating (given SRID), 22-56

WKTEXT column of MDSYS.CS_SRS table, 6-50
 procedures for updating value, 6-52

Workspace Manager
 using with WFS, 16-16

WSConfig.xml file, 11-3

WSServlet exception handling, 14-71

X

XA transactions
 supported with R-tree spatial indexes, 5-12

XML API
 routing engine, 14-9
 routing engine servlet (WSServlet), 14-64

XML table index
 setting information for record type, F-29

XMLTABLEINDEX index
 checking for existence, F-18
 deleting on feature table, F-17

XOR
 SDO_XOR function, 26-49

Y

Yellow Pages
 See business directory (YP)

YP
 See business directory (YP)

Z

zero
 type 0 element, 2-31