

Bases de données spatiales

C. Pierkot, JC. Desconnets

IRD

Février 2012

Plan

- 1 Introduction
- 2 Les objets géographiques
- 3 Méthodes de modélisation conceptuelle
- 4 Normalisation

Différents Objets à modéliser...

...Pour des besoins différents

FIGURE: source : Cours Modelisation spatio - temporelle T. Devogele, 2009

Représentation du monde réel

FIGURE: source : Cours Modelisation spatio - temporelle T. Devogele, 2009

Multi-perceptions

Multi-perceptions

Perception = Point de vue

Représenter l'espace et ses objets selon le point de vue et les objectifs visés par la modélisation

Représentation multi-échelles

Un même territoire ou une portion peut être représenté à différentes échelles

Représentation multi-échelles

Un même territoire ou une portion peut être représenté à différentes échelles

Représentation multi-échelles

Un même territoire ou une portion peut être représenté à différentes échelles

Représentation multi-échelles

Un même territoire ou une portion peut être représenté à différentes échelles

Représentation multi-échelles

Niveau de détail de la représentation (carte)

- Représentation cartographique
 - ▶ Contraintes d'affichage de l'information dans un espace limité
 - ▶ Impératifs guidés par les objectifs de la communication visuelle
exemple : voies de communication surdimensionnées dans une carte routière

Représentation multi-échelles

Niveau de détail de la représentation (carte)

- Représentation à des fins d'analyse
 - ▶ Niveau de description le plus approprié à l'analyse du phénomène étudié. exemple : *synthèse au niveau d'une région des statistiques départementales d'accidents de la route*

Représentation multi-échelles

Importance du niveau de représentation

Représentation multi-échelles

Importance du niveau de représentation

Niveau de représentation

Certain types d'objets géographiques ont des représentations géométriques différentes selon l'échelle.

Représentation multi-échelles

- Changement d'échelle

- ▶ **Généralisation** : simplification et abstraction pour éliminer les aspects spécifiques ou secondaires afin d'aboutir à une vision plus synthétique
- ▶ **Plusieurs opérations de généralisation** : simplification, agrégation, symbolisation, exagération

Mode de représentation des données

Mode de représentation des données

Mode de représentation des données

Le mode raster

Exemples de données Raster

- Photographie aérienne ou satellitaire (pixels)
- Modèles numériques de terrain (MNT : champ continu d'altitudes)
- Représentation de tout champ continu de valeurs

Le mode raster

Exemples de données Raster

Image Satellitaire (Spotimage)

Température de surface (SeasNet)

MNT (Modèle Numérique de Terrain)

Altitude (m)
60
65
70
80
90
100
110
120
130

Le mode raster

- Principe

- ▶ Espace géographique découpé en un maillage de résolution donnée
- ▶ A chaque point du maillage : une valeur unique correspondant à la dimension étudiée (altitude, type de végétation, numéro INSEE...)

- Encodage des données

- ▶ Différents encodages des matrices : suite brute des valeurs pixels (raw) ou compression basique (RLC : Run Length Code) ou plus complexe (QuadTree)

Le mode raster

- Les objets géographiques ne sont pas décrits explicitement
- Il est toutefois possible d'identifier des objets :
 - ▶ Élément particulier = point d'une valeur donnée
 - ▶ Ligne = suite de mailles adjacentes de mêmes valeurs
 - ▶ Zone = ensemble connexe de mailles de mêmes valeurs

Le mode vectoriel

Les objets de l'espace sont modélisés à l'aide de *points*, de *ligne* et de *polygones* (surface). On parle d'**objets géométriques**

Le mode vectoriel

- Géometrie simple

- ▶ Point : objet à zéro Dimension
- ▶ Ligne =objet à 1 Dimension
- ▶ Surface (polygone) = Objet à 2 Dimensions

- Géometrie complexe

- ▶ Agrégats (composite) de géométrie simple

Les modèles d'encodage de la géométrie

Trois grands types de modèles de données vectorielles

- Modèle non topologique dit "**modèle spaghetti**"
- Modèle topologique en réseau
- Modèle topologique de surface

Modèle "spaghetti"

Eléments du modèle

Point : Id,x,y +

Ligne: Id,

x_0, y_0

x_1, y_1

x_2, y_2

x_n, y_n

Surface : Id,

x_0, y_0

x_1, y_1

x_2, y_2

x_n, y_n

(x_0, y_0)

P1	P2
x_1, y_1	x_2, y_2
x_2, y_2	x_3, y_3
x_5, y_5	x_6, y_6
x_4, y_4	x_5, y_5
x_1, y_1	x_2, y_2

Modèle "*spaghetti*"

- Structure de données simple
- Relations entre objets non définies (Calcul des relations nécessaires)
- Redondance des données

Modèle topologique de réseau

Eléments du modèle

Point : Id,x,y +

Ligne: Id, (L)

N_a

x₁,y₁

x₂,y₂

N_b

Noeud: Id,x,y

Surface : Id,

L₁

L₂

L_n

L₁

N₁

x₁,y₁

x₄,y₄

N₂

L₂

N₁

x₁,y₁

x₆,y₆

N₂

L₃

N₁

x₃,y₃

x₆,y₆

N₂

P₁

L₁

x₁,y₁

x₄,y₄

N₂

P₂

L₂

x₁,y₁

x₆,y₆

N₂

N₁

x₂,y₂

N₂

x₅,y₅

Modèle topologique de réseau

- Pas de redondance
- Gestion de la connexité

Modèle topologique de surface

Eléments du modèle

Point : Id,x,y +

Ligne: Id, (L)

N_a

x₁,y₁

x₂,y₂

N_b

Noeud: Id,x,y

Surface : Id,

L₁

L₂

L_n

L ₁	L ₂	L ₃	P ₁	P ₂
N ₁	N ₁	N ₁	L ₁	L ₂
N ₂	N ₂	N ₂	L ₂	L ₃

N ₁	N ₂
x ₂ ,y ₂	x ₅ ,y ₅

Modèle topologique de surface

- Pas de redondance
- Gestion de la connexité
- Gestion de la contiguïté

Principaux opérateurs

Opérateurs thématiques

Opérations sur les attributs non spatiaux des objets

- **Opérateurs arithmétiques**
 - ▶ $+, -, *, /$, puissance, modulo
- **Opérateurs statistiques**
 - ▶ Maximum, Minimum, Nombre d'entité, Moyenne, Somme, ...
- **Opérateurs de comparaison**
 - ▶ $<, >, <=, >=, =, <>$
- **Opérateurs logiques**
 - ▶ Et, ou , non, ou exclusif

Opérateurs spatiaux

Opérations sur la composante spatiale des objets

- **Opérateurs métriques** : Notion de distance, de localisation, de forme
 - ▶ Position, Longueur, Surface, Distance, Périmètre.
- **Opérateurs topologiques** : Relation entre les objets géographiques
 - ▶ Disjonction, Adjacence, Intersection, Inclusion, Couverture, Egalité,...

Les relations spatiales

Trois grands types de relations

- **Relations métriques :**
 - ▶ *Calcul de distance dans un espace euclidien*
- **Relations d'ordre ou ordinaires :**
 - ▶ *Représentation basée sur les relations cardinales ou angulaires [Frank]*
- **Relations topologiques**
 - ▶ *décrivent des relations qualitatives entre objets ("touche", "intersecte", etc.)*
 - ▶ *Calcul d'adjacence, de contiguïté entre objets*

Relations topologiques : Modèle 9 intersections

- Défini par [Egenhofer et Hering, 1990]
- Modèle d'algèbre topologique basé sur :
 - ▶ Primitives géométriques : point (ou noeud), ligne, surface (ou polygone)
 - ▶ Primitives topologiques : intérieur, frontière, extérieur

- 9 combinaisons représentées sous la forme d'une matrice 3x3

$$R(A, B) = \begin{pmatrix} A^o \cap B^o & A^o \cap \partial B & A^o \cap B^- \\ \partial A \cap B^o & \partial A \cap \partial B & \partial A \cap B^- \\ A^- \cap B^o & A^- \cap \partial B & A^- \cap B^- \end{pmatrix}$$

(\emptyset)	Vide
($\neg\emptyset$)	Non Vide

- Résultat : vide ou non vide

Modèle 9 intersections

- Permet de définir les principaux opérateurs topologiques
- Ex : Disjonction*

$$\begin{pmatrix} A^o \cap B^o & A^o \cap \partial B & A^o \cap B^- \\ \partial A \cap B^o & \partial A \cap \partial B & \partial A \cap B^- \\ A^- \cap B^o & A^- \cap \partial B & A^- \cap B^- \end{pmatrix} = \begin{pmatrix} \emptyset & \emptyset & \neg\emptyset \\ \emptyset & \emptyset & \neg\emptyset \\ \neg\emptyset & \neg\emptyset & \neg\emptyset \end{pmatrix}$$

- Utilisé dans les SGBD spatiaux

Les relations topologiques

8 relations topologiques possibles entre deux régions A et B

$$R_{disjoint}(A, B) = \begin{pmatrix} \emptyset & \emptyset & \neg\emptyset \\ \emptyset & \emptyset & \neg\emptyset \\ \neg\emptyset & \neg\emptyset & \neg\emptyset \end{pmatrix}$$

$$R_{meet}(A, B) = \begin{pmatrix} \emptyset & \emptyset & \neg\emptyset \\ \emptyset & \emptyset & \neg\emptyset \\ \neg\emptyset & \neg\emptyset & \neg\emptyset \end{pmatrix}$$

$$R_{contains}(A, B) = \begin{pmatrix} \neg\emptyset & \neg\emptyset & \neg\emptyset \\ \emptyset & \emptyset & \neg\emptyset \\ \emptyset & \emptyset & \neg\emptyset \end{pmatrix}$$

$$R_{covers}(A, B) = \begin{pmatrix} \neg\emptyset & \neg\emptyset & \neg\emptyset \\ \emptyset & \emptyset & \neg\emptyset \\ \emptyset & \emptyset & \neg\emptyset \end{pmatrix}$$

A Disjoint de B

A est voisin de B

A Contient B

A Couvre B

$$R_{overlap}(A, B) = \begin{pmatrix} \neg\emptyset & \neg\emptyset & \neg\emptyset \\ \neg\emptyset & \neg\emptyset & \neg\emptyset \\ \neg\emptyset & \neg\emptyset & \neg\emptyset \end{pmatrix}$$

$$R_{coveredBy}(A, B) = \begin{pmatrix} \neg\emptyset & \emptyset & \emptyset \\ \neg\emptyset & \neg\emptyset & \emptyset \\ \neg\emptyset & \neg\emptyset & \neg\emptyset \end{pmatrix}$$

$$R_{inside}(A, B) = \begin{pmatrix} \neg\emptyset & \emptyset & \emptyset \\ \neg\emptyset & \emptyset & \emptyset \\ \neg\emptyset & \neg\emptyset & \neg\emptyset \end{pmatrix}$$

$$R_{equal}(A, B) = \begin{pmatrix} \neg\emptyset & \emptyset & \emptyset \\ \emptyset & \neg\emptyset & \emptyset \\ \emptyset & \emptyset & \neg\emptyset \end{pmatrix}$$

A intersecte B

A est couvert par B

A est dedans B

A égal B

Modèle 9 intersections étendu

- Amélioration définie par [Clémentini et al. 1993]
- Résultat : dimension de l'intersection (vide, 0, 1, 2)

$$\begin{pmatrix} \partial A \cap \partial B & \partial A \cap B^0 & \partial A \cap B^- \\ A^0 \cap \partial B & A^0 \cap B^0 & A^0 \cap B^- \\ A^- \cap \partial B & A^- \cap B^0 & A^- \cap B^- \end{pmatrix} = \begin{pmatrix} \textcolor{red}{0} & 1 & 1 \\ 1 & 2 & 2 \\ 1 & 2 & 2 \end{pmatrix}$$

Modélisation d'une base de données spatiales

Modélisation conceptuelle

Objectifs

- Elaborer un **modèle** qui décrit de manière **abstraite** le monde réel selon le point de vue que l'on adopte (ce que l'on veut résoudre)
- Au travers d'un **schéma conceptuel** qui représente graphiquement le modèle mental du point de vue adopté, les entités, leurs propriétés et les relations qu'elles entretiennent

Méthodes de Modélisation

On distingue :

- Méthodes généralistes
 - ▶ Entité - relation (MERISE)
 - ▶ Approche Objet avec le formalisme UML
- Méthodes dédiées au domaine de l'information géographique
 - ▶ MADS
 - ▶ Perceptory
 - ▶ Congoo
 - ▶ ...

UML : Unified Modelling Language (OMG)

Rappels

- Langage de modélisation Orienté Objet
- Indépendant du SGBD ou du langage de programmation
- Le modèle est représenté par un diagramme
- Plusieurs diagrammes statiques ou dynamiques classe, objet, cas d'utilisation, séquence, ...

UML : Unified Modelling Language (OMG)

Diagramme de classe très utilisé comme modèle conceptuel

- Représentation statique du système modélisé
- représenter les classes et les relations entre celles-ci
- Le modèle est représenté par un diagramme

UML et les bases spatiales

- **Besoin de types abstraits**

- ▶ Pour gérer le temps
- ▶ pour gérer la géométrie des objets géographiques

- **Modélisation et gestion de la géométrie : Faible**

- ▶ Pas de type spécifique pour la géométrie
- ▶ Pas d'opérateurs spécifiques (inclusion, intersection,...)

- **Modélisation et gestion du temps : Moyenne**

- ▶ Quelques types abstraits (TimeStamp, Date, ...) en fonction des environnements
- ▶ Opérateurs arithmétiques

Méthodes de conception dédiées au spatio-temporel

- **MADS**

- ▶ proposé par l'EPFL [Parent C., Spaccapietra S., Zhimani E., 2006]
- ▶ intégré à Oracle, ArcView, MapInfo

- **Perceptory**

- ▶ Département des sciences de la géomatique, Univ Laval Québec [Bédard Y., 1999]
- ▶ plug-in de Visio (logiciel de Microsoft qui permet de réaliser des diagrammes UML)

- Deux modèles proches

- ▶ MADS : formalisation plus aboutie
- ▶ Perceptory : environnement logiciel plus abouti et plus proche d'UML

MADS

Types géométriques proposés

MADS

Conceptual Modeling for Traditional and Spatio-Temporal Application

The MADS Approach

Parent C., Spaccapietra S.,Zhimani E., 2006 466p.

- Téléchargements des outils de mise en oeuvre : http://cs.ulb.ac.be/mads_tools/

Perceptory

Plug-in for Visual Language (PVL)

- Vient compléter UML avec des extensions spatiales ou spatio-temporelles
- Dans sa version actuelle, plug-in de Visio
- Permet d'ajouter à un diagramme UML des **pictogrammes décrivant une géométrie** (ou une temporalité)
- Comme un AGL, permet de :
 - ▶ Générer automatiquement différents rapports sur le contenu du dictionnaire
 - ▶ Générer le squelette du code de programmation pour Oracle avec le module spatial

Perceptory

s'appuie sur le formalisme UML

- Avec les **extensions PVL** (Plugin for Visual Language) pour tenir compte des aspects spatiaux et spatio-temporels
- **Utilisation des stéréotypes d'UML** = extensions prévues pour enrichir UML par la création de nouveaux éléments de modélisation (associés à des domaines particuliers) et, éventuellement, la définition d'une représentation graphique particulière (pictogramme)

Perceptory

PVL Spatial

- Les trois primitives de base du PVL avec leur notations graphiques (pictogramme) :

<input checked="" type="checkbox"/>	0-dimensional shape (example for hydrants when they are all represented by a point)
<input checked="" type="checkbox"/>	1-dimensional shape (example for road segments when they are all represented by a line)
<input checked="" type="checkbox"/>	2-dimensional shape (example for lakes when they are all represented by a polygon)

- les sept variantes de base du PVL Spatial avec des exemples de notations graphique :

<input checked="" type="checkbox"/>	Complex shape (example for hydrographic networks composed of 1-D rivers AND 2-D lakes)
<input checked="" type="checkbox"/>	Alternate shape (example for buildings having a 0-D shape if < 1 hectare OR a 2-D shape if > 1 hectare)
<input checked="" type="checkbox"/>	Quantity of shapes for an instance (a cardinality of 0,1 means a facultative shape; 1,N a group of shapes; etc. default is 1,1)
<input checked="" type="checkbox"/>	Multiple shapes for an instance (example for polygonal municipalities having a non-derivable point located downtown)
<input checked="" type="checkbox"/>	Any possible shape
<input checked="" type="checkbox"/>	Complicated shape (explained textually in the dictionary)
<input checked="" type="checkbox"/>	Derived shape (example for a municipality centroid derived from other geometric information, i.e. the municipality polygon)

Perceptory

Géométrie simple : Cas des objets représentés chacun par une seule primitive

Perceptor

Géométrie complexe : Cas des objets représentés simultanément par plusieurs primitives

D'UML à Perceptory

Géométries associées aux classes

ou

Dans ce cas, un bâtiment est représenté soit par un point (si $\text{surface_bâtiment} < 500 \text{ m}^2$) soit par une surface (si $\text{surface_bâtiment} > 500 \text{ m}^2$)

Image: Larivée-Bédard

D'UML à Perceptory

Géométries associées aux attributs

<input checked="" type="checkbox"/> Segment_Route
Identificateur
Nom
Nombre de voies <input checked="" type="checkbox"/>

Un segment de route linéaire peut avoir un nombre de voies qui varie (2 voies puis 3 voies puis 2 voies) et l'usager vouloir connaître les endroits où cela se produit à l'intérieur des segments de route

L'implantation physique sera propre au logiciel utilisé: par exemple réalisation par segmentation dynamique avec ArcGIS

D'UML à Perceptory

Géométries associées aux associations

Normes des données géographiques

Deux acteurs majeurs de la normalisation de l'information géographique

- Consortium OGC (Open Geospatial Consortium)
- ISO TC/211 : International Standardisation Organisation Technical Committee 211

Normes des données géographiques

Représentation des données à l'aide d'un schéma des géométries des objets géographiques

- Norme ISO 19107 : Information géographique – Schéma spatial
- Norme ISO 19125-1 : Information géographique – Accès aux entités

"specifies conceptual schemas for describing the spatial characteristics of geographic features, and a set of spatial operations ...[], It treats vector geometry and topology ... It defines standard spatial operations for use in access, query, management, processing ...[]"

Modèle de données OGC/ISO

Modèle de données OGC/ISO

- Employé par plusieurs SIG, SGBD et plateforme web
 - ▶ PostGIS (Cartouche spatiale PostgreSQL)
 - ▶ Oracle Spatial
 - ▶ Bibliothèques C++, Java : GDAL, OGR, GeoAPI, Geotoolkit,...
- Étendu
 - ▶ Raster
 - ▶ Image géoréférencées
- Implémenté
 - ▶ ISO 19136 Geographic Markup Language (GML) : implémentation XML des types définis dans ISO 19107, 19125

Références

Ce cours s'est inspiré des présentations, livres et sites suivants :

- Vers la représentation multiple : le projet MurMur . Bulletin d'information IGN n°73 (Sandrine Balley,2002)
- Cours modélisation spatio-temporelle (volet 1), école d'été du GDR MAGIS, Thomas Devegole, septembre 2009
- Cours modélisation spatio-temporelle (volet 2), école d'été du GDR MAGIS, Anne Ruas, septembre 2009
- Introduction à Perceptory, Claudine Metral. Université de Génève
- Cours requêtes spatio-temporelles, Sylvie Servigné
- Cours Systèmes d'Information Géographique, université François Rabelais, Jean Yves Antoine
- Relations spatio - temporelles dans un espace primitif : un essai de simplification de l'analyse spatio-temporelle. Hallot P. 2006
- Egenhofer et Herring 1990 : Categorizing Binary Topological Relations between Regions, Lines and Points in Geographic Databases
- Clementini et al. 1993 : A Small Set of Formal Topological Relationships Suitable for End-User Interaction.
- SQL :2008 : Information technology – Database languages – SQL
- OGC : OpenGis Simple Features Specification for SQL
- Manuel PostGis Manuel