

Advertencia:

Este documento no pretende ser una guía de estudio, una guía de bolsillo, ni mucho menos un documento de referencia bibliográfico de consulta, aquí tan solo pretendo explicar por medio de una serie de sencillos ejemplos y pasos la forma mas fácil de sacarle provecho a MapServer, Php-MapScript y al motor de bases de datos PostgreSQL y su extensión espacial PostGIS en nuestros desarrollos.

Esta es la primera y única versión de este documento, el autor no se hace responsable sobre el uso indebido de la información aquí consignada. La iconografía usada pertenece a sus correspondientes autores.

Este documento esta protegido bajo una Licencia Creative Commons, Usted es libre de: (1) copiar, distribuir y comunicar públicamente la obra (2) hacer obras derivadas, Bajo las condiciones siguientes: **Reconocimiento.** Debe reconocer los créditos de la obra de la manera especificada por el autor o el licenciador. **No comercial.** No puede utilizar esta obra para fines comerciales. **Compartir bajo la misma licencia.** Si altera o transforma esta obra, o genera una obra derivada, sólo puede distribuir la obra generada bajo una licencia idéntica a ésta. (1)Al reutilizar o distribuir la obra, tiene que dejar bien claro los términos de la licencia de esta obra. (2)Alguna de estas condiciones puede no aplicarse si se obtiene el permiso del titular de los derechos de autor.

Introducción

En esta guía debido a su contenido informal, esta concebida bajo el principio de KISS (Keep It Simple Stupid¹), así que no entraremos en formalismos y en definiciones complejas de cada uno de los componentes de software y las metodologías a utilizar a lo largo del desarrollo, por otro lado; se requiere una serie de conocimientos básicos lograr un completo entendimiento, de lo contrario es recomendable consultar con "San Google²".

Esta guía se desarrollara tratando de abordar el mayor número interrogantes que se presentan a lo largo del aprendizaje de este tipo de tecnologías, junto a esta guía se entregan una serie de ejemplos básicos, algunas herramientas y utilerías.

Algunos de mi autoría y otros, recopilados de diferentes fuentes, realizando ligeros cambios. A manera de "PLUS" introduciremos algunas utilidades disponibles, las cuales nos permitirán conocer otras formas no tradicionales de realizar las cosas.

En esta versión del documento, trabajaremos sobre dos ambientes operativos:

Linux en su distribución " Duntu 8.04 – Hardy Heron" y Windows XP.

¹ Principio KISS, http://es.wikipedia.org/wiki/Principio_KISS

² Google, http://www.google.com

Herramientas

En esta guía marcharemos de la mano de herramientas de código abierto, de libre acceso y disponibles en la red, el pool de herramientas a trabajar en esta guía, son aquellas que no pueden faltar en la manga de un mago de la información geográfica.

PostgreSQL + PostGIS

Para el desarrollo de la mayoría de los ejemplos y ejercicios contenidos en esta guía, se requiere el motor de bases de datos PostgreSQL con la extensión de soporte de datos espaciales PostGIS, correctamente instalado y configurado en el equipó de trabajo.

Descargamos el instalador de la URL: http://wwwmaster.postgresql.org/download/mirrors-ftp/binary/v8.3.5/win32/postgresql-8.3.5-1.zip, La instalación se resume a unos simples clicks. Aunque debemos tener particular cuidado, con los datos proporcionados para el **nombre de usuario**, **contraseña** y puerto, que asignaremos a la cuenta de trabajo.

Extensión de PostGIS: Simplemente la debemos activar dirigiéndonos a: Inicio -> Programas -> PostgreSQL 8,3 -> Application Builder Stack. Seleccionando de la lista La última versión de PostGIS y haciendo clic en "Siguiente". Una vez instalada esta aparecerá en el marco del "Spatial Extensions"

Cliente PgAdmin III: En la instalación del PostgreSQL seleccionamos el cliente PgAdmin III contenido en el paquete, una vez instalado podemos iniciar dicha herramienta dirigiéndonos a: Inicio -> Programas -> PostgreSQL 8.3 -> pgAdmin III

\$ sudo apt-get install postgresql postgresql-client postgresql-contrib postgresql-8.3-postgis postgis pgadmin3

* Una vez descargados, e instalados los paquetes mediante **APT**, procedemos a configurar el motor PostgreSQL.


```
$ sudo su postgres
```

- \$ psql
- \$ alter user postgres with password 'su_password';
- \$ createdb prueba
- \$ createlang plpgsql prueba
- \$ psql -d prueba -f /usr/share/postgresql-8.3-postgis/lwpostgis.sql
- \$ psql -d prueba -f /usr/share/postgresql-8.3-postgis/spatial_ref_sys.sql

Checkeamos instalación PostGIS: verificando tablas:

geometry_columns y spatial_ref_sys

Tip!

Creemos un témplate, que nos simplifica la vida, a la hora de crear nuevas bases de datos espaciales.

```
$ sudo su postgres
$ createdb -E UTF8 -O postgres -U postgres template_postgis
$ createlang plpgsql -d template_postgis -U postgres
$ psql -d template_postgis -U postgres -f /usr/share/postgresql-8.3-postgis/lwpostgis.sql
$ psql -d template_postgis -U postgres -f /usr/share/postgresql-8.3-postgis/spatial_ref_sys.sql
$ createdb -U postgres -T template_postgis prueba2
```

Quantum GIS (QGIS)

QGIS es un proyecto OpenSource multiplataforma, para el tratamiento de información espacial, podemos obtenerla desde la siguiente URL: http://download.osgeo.org/qgis/win32/QGIS-1.0.0preview2-Setup.exe

Agregue las siguientes líneas en: /etc/apt/sources.list

deb http://ppa.launchpad.net/jef-norbit/ubuntu hardy main deb-src http://ppa.launchpad.net/jef-norbit/ubuntu hardy main

Instale mediante APT:

\$ sudo apt-get update \$ sudo apt-get install qgis

FWTools

Es un paquete de utilerías y herramientas de línea de comandos para el trabajo con información espacial entre estas herramientas están: (GDAL, PROJ .4, etc. ...).

La instalación es igualmente sencilla, descargamos el instalador de la siguiente URL: http://home.gdal.org/fwtools/FWTools228.exe una vez descargado, procedemos a ejecutar el instalador. Ya instalado: Inicio -> Programas -> FWTools 2.2.8 -> FWTools Shell

\$ wget http://home.gdal.org/fwtools/FWTools-linux-2.0.6.tar.gz \$ tar xzvf FWTools-linux-0.9.5 \$ cd FWTools-linux-0.9.5 \$ sudo ./install.sh

Una vez instalado, los binarios a ser utilizados se encuentran en: (bin_safe)

Apache+MapServer+PhpMapScript

En particular, existen paquetes que nos facilitan la vida, en Windows, andaremos de la mano del (MS4W) el cual instala un ambiente pre-configurado de servidor Web, en este caso Apache además crea una completa instalación de Php5, MapServer, MapScript y otra serie de componentes útiles, en Linux trabajaremos con (FGS), ambos compilados y empacados por maptools.org

MS4W (MapServer para Windows): descargamos el instalador de la URL: http://www.maptools.org/dl/ms4w/ms4w-2.3.1-setup.exe, la instalación de este paquete se resume a unos simples clicks en otras palabras "Siguiente -> Siguiente".

Nota de instalación: instalamos en el directorio raíz (C: o D:) en la ruta C:\ms4w\

Una vez instalado: checkear en el browser la URL: http://localhost/

FGS en Linux): descargamos el paquete de la URL:

http://www.maptools.org/dl/fgs/releases/1.0/1.0.0/self-installers/fgs-mapserver_5.0.2-fgs_1.0.0-linux-i386.bin, la instalación es muy simple, a comparación de descargar e instalar paquete por paquete.

\$ sudo sh fgs-mapserver_5.0.2-fgs_1.0.0-linux-i386.bin

- + Asignar path por defecto: /opt/fgs/
- + Asignar puerto escucha del apache: 80 o 8080

\$ sudo echo "./opt/fgs/setenv.sh" >> ~/.bashrc

\$ cd /opt/fgs/www/conf

\$ cp php5.ini.template php5.ini

\$ adduser apache

\$ fgs start

Una vez instalado: checkear en el browser la URL: http://localhost:puerto:/cgi-bin/mapserv/Si el mensaje: "No Query information to decode, QUERY_STRING" is set, but empty" es desplegado, FGS ha sido instalado correctamente en el sistema.

¿Problemas?

Si tiene problemas hasta este momento, en cualquiera de los pasos de instalación y/o configuración de cada una de las herramientas, se recomienda visitar los **sitios oficiales, foros y wikis** generalmente aquí se encuentra información de calidad y amables personas que estarán dispuestas a colaborar al máximo en la búsqueda de la solución relacionada a su problema.

Por ultimo; en la red encontramos distribuciones que nos fácilitan la vida, donde ya todo el entorno viene pre-configurado y listo para trabajar en un ambiente GIS, estas son algunas de las más comunes.

SlaxGIS	DebianGIS
http://geomatica.como.polimi.it/software/slaxGIS/index.php	http://wiki.debian.org/DebianGis
UbuntuGIS	OpenSuseGIS
https://wiki.ubuntu.com/UbuntuGIS	http://cartosig.upv.es/es/software/opensuse-
	gis
FOSS4G2008 Live CD	
http://blog.ominiverdi.org/index.php?/categories/2-GIS-	
liveCD	

Ahora SI ! Manos a la Obra !

Para iniciar, crearemos una base de datos de trabajo, la cual llamaremos: (tutopostgis)

Lo haremos desde la forma fácil y rápida:

1) Iniciamos PgAdmin III.

3) En la raíz (**Bases de Datos**), seleccionamos: **Nueva Base de Datos.**

4) Asignamos nombre: (**tutopostgis**), encoding (**UTF8**), plantilla (**template_postgis**).

5) Finalmente verificamos la existencia, de las tablas: geometry_columns y spatial_ref_sys

Iniciando el cliente PgAdmin III, y realizando los pasos inmediatamente anteriores (1,2,3,4), creamos nuestra base de datos de trabajo (**tutopostgis**)

5) Finalmente verificamos la existencia, de las tablas:

geometry_columns y spatial_ref_sys

• The funniest way:)

\$ sudo su postgres \$ createdb –U postgres –T template_postgis tutopostgis **Nota³ \$ psql

\c tutopostgis \d

Archivo Editar Ver Terminal Solapas Ayuda postgres@andres-desktop:/opt/fgs/www\$ createdb -U postgres -T template po stgis tutopostgis postgres@andres-desktop:/opt/fgs/www\$ psql Bienvenido a psql 8.3.5, la terminal interactiva de PostgreSQL. \copyright para ver los términos de distribución \h para ayuda de órdenes SQL \? para ayuda de órdenes psql \g o punto y coma («;») para ejecutar la consulta \q para salir postgres=# \c tutopostgis Ahora está conectado a la base de datos «tutopostgis». tutopostgis=# \d Listado de relaciones Schema I Dueño Nombre | Tipo public | geometry_columns | tabla | postgres public | spatial ref sys | tabla | postgres (2 filas)

³ Checkear creación **template**, en capitulo "Herramientas -> Postgres+PostGIS"

Nuestra primera tabla espacial: ya nuestra base de datos soporta objetos espaciales gracias a PostGIS. Bien!, ahora creemos nuestra primera tabla, donde almacenaremos geometrías espaciales de tipo **PUNTO**.

Ya sea, a través de PgAdmin III, o la Terminal interactiva de PostgreSQL en Windows o Linux, la secuencia SQL que indicaremos será la siguiente:

Creamos una tabla llamada (tabla1):

```
CREATE TABLE tabla1
(
gid serial NOT NULL,
id int4,
nombre varchar(20),
CONSTRAINT tabla1_pkey PRIMARY KEY (gid)
);
```

Agregamos una columna, espacial a (tabla1), la cual tendrá el nombre (the_geom):

```
SELECT AddGeometryColumn('tabla1','the_geom',-1,'POINT',2);
```

Insertamos un registro a la tabla (**Punto: con coordenadas 1, 1**):

```
INSERT INTO tabla1 (id, nombre, the_geom) VALUES (1, 'Primer Punto', GeometryFromText('POINT(1 1)'));
```


Visualizamos el resultado:

SELECT gid, id, nombre, AsText(the geom) AS geometria FROM tabla1;

Ahora visualicémoslo gráficamente a través de QGIS.

- 1) Iniciar QGIS
- 2) Añadir capa PostGIS. (Capa -> Añadir Capa PostGIS)
- 3) Crear una nueva conexión PostGIS, indicando parámetros.

4) Conectar a conexión previamente creada.

Una vez conectados a la base de datos, se listaran las tablas que poseen geometría, las cuales QGIS tendrá la capacidad de desplegar en su entorno.

geometríca es (the_geom).

5) seleccionamos (tabla1), listada y presionamos (Añadir).

Well Done!

Hemos creado, almacenado y desplegado gráficamente nuestro primer objeto espacial,

Agregando más elementos a nuestra tabla

Vértices de un triangulo:

INSERT INTO tabla1 (id, nombre, the_geom) VALUES (1, 'Primer Punto', GeometryFromText('POINT(1 1)'));

 $INSERT\ INTO\ tabla1\ (id,\ nombre,\ the_geom)\ VALUES\ (2,\ 'Segundo\ Punto',$

GeometryFromText('POINT(6 1)'));

INSERT INTO tabla1 (id, nombre, the_geom) VALUES (3, 'Tercero Punto',

GeometryFromText('POINT(3 6)'));

Jugando un poco con la inserción:

INSERT INTO tabla1 (id, nombre, the_geom) VALUES (1, 'circulo', GeometryFromText('POINT(1 0)'));

INSERT INTO tabla1 (id, nombre, the_geom) VALUES (2, 'circulo', GeometryFromText('POINT(0.866025403784439 0.5)'));

INSERT INTO tabla1 (id, nombre, the_geom) VALUES (3, 'circulo', GeometryFromText('POINT(0.707106781186548 0.707106781186548)'));

INSERT INTO tabla1 (id, nombre, the_geom) VALUES (4, 'circulo', GeometryFromText('POINT(0.5 0.866025403784439)'));

INSERT INTO tabla1 (id, nombre, the geom) VALUES (5, 'circulo', GeometryFromText('POINT(0 1)'));

INSERT INTO tabla1 (id, nombre, the_geom) VALUES (6, 'circulo', GeometryFromText('POINT(-0.5 0.866025403784439)'));

INSERT INTO tabla1 (id, nombre, the_geom) VALUES (7, 'circulo', GeometryFromText('POINT(-0.707106781186548 0.707106781186548)'));

INSERT INTO tabla1 (id, nombre, the_geom) VALUES (8, 'circulo', GeometryFromText('POINT(-0.866025403784439 0.5)'));

INSERT INTO tabla1 (id, nombre, the_geom) VALUES (9, 'circulo', GeometryFromText('POINT(-1 0)'));

INSERT INTO tabla1 (id, nombre, the_geom) VALUES (10, 'circulo', GeometryFromText('POINT(-0.866025403784439 -0.5)'));

INSERT INTO tabla1 (id, nombre, the_geom) VALUES (11, 'circulo', GeometryFromText('POINT(-0.707106781186548 -0.707106781186548)'));

INSERT INTO tabla1 (id, nombre, the_geom) VALUES (12, 'circulo', GeometryFromText('POINT(-0.5 - 0.866025403784439)'));

INSERT INTO tabla1 (id, nombre, the geom) VALUES (13, 'circulo', GeometryFromText('POINT(0 -1)'));

INSERT INTO tabla1 (id, nombre, the_geom) VALUES (14, 'circulo', GeometryFromText('POINT(0.5 - 0.866025403784439)'));

INSERT INTO tabla1 (id, nombre, the_geom) VALUES (15, 'circulo', GeometryFromText('POINT(0.707106781186548 -0.707106781186548)'));

INSERT INTO tabla1 (id, nombre, the_geom) VALUES (16, 'circulo', GeometryFromText('POINT(0.866025403784439 -0.5)'));

Como resultado tenemos un circulo de radio 1, centrado en el origen (0,0), construido con 16 puntos.

¿Como eliminar un registro?

Eliminaremos los registros que tienen asociados el **id 2, 3 v 4.**

DELETE FROM tabla1 where id = 2; DELETE FROM tabla1 where id = 3; DELETE FROM tabla1 where id = 4;

¿Como modificar un registro?

Modificaremos, el atributo alfanumérico de posición del registro con **id**= **5**, desplazándolo hacia el centro (**coordenadas 0, 0**)

UPDATE tabla1 set the _geom=GeometryFromText('POINT(0 0)') where id=5;

Optimizando nuestra tabla espacial

Ahora crearemos un índice espacial usando GIST.

CREATE INDEX geom_tabla1_idx
ON tabla1
USING gist (the_geom);

Para estos sencillos ejemplos, no notaremos la diferencia, en cuanto a tiempos y velocidad en las operaciones sobre tablas espaciales, pero con grandes volúmenes de datos y bases grandes, es vital indexar estas para alcanzar un performance ideal.

Nota: Podrá encontrar los fuentes de este ejemplo, en el archivo: example_1.sql

Exportando Información en formato ESRI SHP a PostgreSQL

En este item aprenderemos a importar y a exportar hacia y desde nuestra base de datos espacial, información en formato ESRI Shape.

Usando Shp2Pgsql: shp2pgsql es una herramienta vía consola que permite la conversión de nuestro archive en formato shp a sql.

- 1) Copiar example_2_poligono.shp, example_2_poligono.dbf, example_2_poligono.shx, example_2_poligono.prj al path donde se encuentra al binario shp2pgsql.exe, por lo general (instalación por defecto: C:\Archivos de programa\PostgreSQL\8.3\bin)
- 2) Iniciar la línea de comandos (cmd.exe)
- 3) Desde cmd.exe ir hasta el path:
- \$ cd C:\Archivos de programa\PostgreSQL\8.3\bin
- 4) Ejecutar:

\$ shp2pgsql.exe example_2_poligono example_2_poligono > example_2_poligono.sql


```
C:\Archivos de programa\PostgreSQL\8.3\bin>shp2pgsql.exe shp/example_2_poligono example_2_poligono.sql
Shapefile type: Polygon
Postgis type: MULTIPOLYGON[2]

C:\Archivos de programa\PostgreSQL\8.3\bin>_
```


5) Verificar archivo generado (**example_2_poligono.sql**). (Simplemente lo abrimos en un editor de texto) y debe presentar una estructura similar a la siguiente:

```
example_2_poligono.sql
 1
 BEGIN:
 CREATE TABLE "example 2 poligono" (gid serial PRIMARY KEY,
 3
 "id" int8,
 "nombre" varchar(80));
 SELECT AddGeometryColumn('','example 2 poligono','the geom','-1','MULTIPOLYGON',2);
 INSERT INTO "example 2 poligono" ("id", "nombre", the geom) VALUES ('l', 'Poligonol', '01060
 INSERT INTO "example 2 poligono" ("id", "nombre", the geom) VALUES ('2', 'Poligono2', '01060
 INSERT INTO "example 2 poligono" ("id", "nombre", the geom) VALUES ('3', 'Poligono3', '01060
 INSERT INTO "example 2 poligono" ("id", "nombre", the geom) VALUES ('4', 'Poligono4', '0106(
 INSERT INTO "example_2_poligono" ("id", "nombre", the_geom) VALUES ('5', 'Poligono5', '0106(
 10
 11
 END;
```

- 6) Ahora tan solo resta exportar a nuestra base de datos (**tutopostgis**) el archivo SQL, generado (**example_2_poligono.sql**)
- 7) Ejecutar PgAdmin III, e iniciar el cuadro de dialogo (Ejecutar consultas SQL arbitrarias).

8) Abrir el archivo (example_2_poligono.sql)(1) y ejecutar la consulta (2).

MULTIPOLYG...

Columna de geomel Sql

the_geom

9) Verificamos la creación de la nueva tabla: (example_2_poligono)

* Ahora visualicemos el resultado en QGIS.

Esquema

😑 public

public

Tabla

example_2_poligono

Usando Shp2Pgsql: Simplemente desde la línea de comandos ejecutar:

\$ shp2pgsql example_2_poligono example_2_poligono > example_2_poligono.sql

```
andres@andres-desktop: ~

Archivo Editar Ver Terminal Solapas Ayuda

andres@andres-desktop:~$ shp2pgsql example_2_poligono example_2_poligono > ex^
ample_2_poligono.sql
Shapefile type: Polygon
Postgis type: MULTIPOLYGON[2]
andres@andres-desktop:~$ ■
```

2) Ahora para exportar a nuestra base de datos (**tutopostgis**) el archivo SQL, generado (**example_2_poligono.sql**), ejecutar:

\$ psql -h localhost -U postgres -d tutopostgis < example_2_poligono.sql

Usando FwTools: Otra forma de exportar rápidamente nuestro archivo shp a la base de datos, es haciendo uso de la herramienta **ogr2ogr.**

1) Inicar FWtools: Inicio -> Programas -> FWTools-> FWtools Shell y ejecutar la siguiente línea:

\$ ogr2ogr -f "PostgreSQL" PG:"host=localhost user=potgres dbname=tutopostgis" example_2_poligono.sql

2) Verificar la creación de la tabla.

Usando FWTools, instalado en el entorno, simplemente corremos la siguiente línea:

\$ ogr2ogr -f "PostgreSQL" PG:"host=localhost user=potgres dbname=tutopostgis" example_2_poligono.sql

Importando Información de PostgreSQL a formato ESRI SHP

Usando FWTools: Tanto en Windows como en Linux, ejecutamos el comando ogr2ogr con la siguiente sintaxis:

\$ ogr2ogr -f "ESRI Shapefile" prueba.shp PG:"host=localhost user=potgres dbname=tutopostgis" "example_2_poligono"

Este nos entrega como resultado, el volcamiento de la tabla espacial seleccionada en formato ESRI SHP.

Filtrando: variando un poco la sintaxis del comando, podemos importar la información aplicando filtros SQL.

\$ ogr2ogr -f "ESRI Shapefile" prueba.shp PG:"host=localhost user=potgres dbname=tutopostgis" -sql "SELECT * FROM example_2_poligono where id=5"

/ Usando QGIS: También podemos usar QGIS como herramienta para importar y exportar de SHP a PostgreSQL y de PostgreSQL a SHP, simplemente debemos seguir esta serie de pasos.

Exportar a PostGIS.

- 1) Iniciar QGIS.
- 2) Iniciar dialogo de Administración de complementos.

3) Activar complemento SPIT.

4) Iniciar dialogo Importar (Spit).

5) Realizar conexión con base de datos PostgreSQL (Conectar), (Añadir) SHP a exportar.

6) Verificar en la base de datos PostgreSQL, que **example_3_poligono** se ha exportado correctamente.

Importar de PostgreSQL a SHP:

1) Iniciamos dialogo para añadir una nueva capa PostGIS. Capa -> Añadir capa PostGIS.

2) Realizamos conexión con la base de datos (Conectar), seleccionamos tabla a importar (example_3_poligono) y presionamos (Añadir).

4) Click derecho sobre (layer: example_3_poligono) y presionar sobre (Guardar como archivo shape...).

Geometrías

PostGIS internamente almacena, las geometrías espaciales en columnas, serializa estas en un formato binario denominado (WKB) Well Know Binary.

PUNTO

CREATE TABLE puntos_prueba (gid serial NOT NULL, id int4, nombre varchar(20), CONSTRAINT puntos_prueba_pkey PRIMARY KEY (gid)); SELECT AddGeometryColumn('puntos_prueba','the_geom',-1,'POINT',2); INSERT INTO puntos_prueba (id, nombre, the_geom) VALUES (1, 'Primer Punto', GeomFromText('POINT(1 5)'));

LINESTRING

CREATE TABLE linestring_prueba (gid serial NOT NULL, id int4, nombre varchar(20), CONSTRAINT linestring_prueba_pkey PRIMARY KEY (gid)); SELECT AddGeometryColumn('linestring_prueba','the_geom',-1,'LINESTRING',2); INSERT INTO linestring_prueba (id, nombre, the_geom) VALUES (1, 'Primer LineString', GeomFromText('LINESTRING (0 0, 1 5, 6 8)'));

MULTILINESTRING

CREATE TABLE multilinestring_prueba (gid serial NOT NULL, id int4, nombre varchar(30), CONSTRAINT multilinestring_prueba_pkey PRIMARY KEY (gid)); SELECT AddGeometryColumn('multilinestring_prueba','the_geom',-1,'MULTILINESTRING',2); INSERT INTO multilinestring_prueba (id, nombre, the_geom) VALUES (1, 'Primer MultiLineString', GeomFromText('MULTILINESTRING((2 4, 8 9), (2 6, 5 9))'));

POLYGON

CREATE TABLE polygon_prueba (gid serial NOT NULL, id int4, nombre varchar(20), CONSTRAINT polygon_prueba_pkey PRIMARY KEY (gid)); SELECT AddGeometryColumn('polygon_prueba','the_geom',-1,'POLYGON',2); INSERT INTO polygon_prueba (id, nombre, the_geom) VALUES (1, 'Primer Poligono', GeomFromText('POLYGON((2 3, 8 5, 4 9, 3 6, 2 3))'));

MULTIPOLYGON

CREATE TABLE multipolygon_prueba (gid serial NOT NULL, id int4, nombre varchar(30), CONSTRAINT multipolygon_prueba_pkey PRIMARY KEY (gid)); SELECT AddGeometryColumn('multipolygon_prueba','the_geom',-1,'MULTIPOLYGON',2); INSERT INTO multipolygon_prueba (id, nombre, the_geom) VALUES (1, 'Primer MultiPoligono', GeomFromText('MULTIPOLYGON(((2 3, 8 5, 4 9, 3 6, 2 3)), ((4 6, 5 5, 3 2, 3 0, 4 6)))'));

Algunas Funciones básicas de PostGIS

Algunas funciones básicas de PostGIS, comunes y útiles a la hora de desarrollar aplicaciones complejas.

Calculo de Area: Calculamos el área de una geometría Cerrada (Polígono).

```
SELECT area(the_geom) as "Area" FROM example_2_poligono;
```

Calculo de Perímetro: Calculamos el perímetro de una geometría cerrada (Polígono).

SELECT **perimeter**(the_geom) as "Perimetro" FROM example_2_poligono;

Calculo de Centroide: Calculamos el centroide de cada polígono y lo representamos en OGC WKB, igualmente podemos extraer las coordenadas de dicho centroide.

```
select centroid(the_geom) as "Centroide WKB",

x(centroid(the_geom)) as " Coord X Centroide",

y(centroid(the_geom)) as " Coord Y Centroide" from example_2_poligono;
```

	Centroide WKB geometry	Coord X Centroide double precision	Coord Y Centroide double precision
1	0101000000DA0722276	-0.638112141067036	0.324137083502631
2	010100000006AEE77940	0.425372475669718	0.185085236886242
3	0101000000005ADF92E	-0.873644625530517	-0.592741301846271
4	0101000000C3C67A7AC	-1.07758281558601	0.167135440761013
5	0101000000BAB27A973	0.175178121532914	-0.53721290603427

Información de Dimensión: Obtenemos la dimensión de la geometría, en este caso: 2D

SELECT **dimension**(the_geom) as "Dimension" FROM example_2_poligono;

```
tutopostgis=# select dimension(the_geom) as "Dimension" from example_2_poligono;

Dimension
2
2
2
2
2
2
2
2
(5 rows)
```

Información tipo geometría: Obtenemos el tipo de geometría.

SELECT **geometrytype**(the_geom)as "Tipo Geometria" from example_2_poligono;

Información SRID: Obtenemos el SRID correspondiente a la geometría.

SELECT **getsrid**(the_geom)as "SRID" from example_2_poligono;

Información NPoints: Obtenemos el número de vértices de la geometría.

SELECT **npoints**(the_geom) as "NPOINTS" from example_2_poligono;

```
tutopostgis=# select npoints(the_geom) as "NPOINTS" from example_2_poligono;
NPOINTS
-----

10
5
7
5
6
(5 rows)
```


Revertir: Revertimos la dirección de una geometría.

SELECT **reverse**(the_geom) as "Reverse WKB", asText(**reverse**(the_geom)) as "Reverse Text", asText((the_geom)) as "Normal" from example_2_poligono;

Muy útil en geometrías de tipo (**lineal**). Veamos claramente⁴:

SELECT GeometryFromText('LINESTRING(1 0, 5 0)') as "Linea WKB", asText(GeometryFromText('LINESTRING(1 0, 5 0)')) as "Linea Text", reverse(GeometryFromText('LINESTRING(1 0, 5 0)')) as "Reverse Linea WKB", asText(reverse(GeometryFromText('LINESTRING(1 0, 5 0)'))) as "Reverse Linea Text";

Salida de datos Comentar Mensa		es Historial		
Linea WKB geometry				Reverse Linea WKB text
1	0102000000020000000000	LINESTRING(1 0,5 0)	01020000000200000000000000	LINESTRING(5 0,1 0)

Rotar: Rotamos una geometría.

select **rotate**(the_geom , 45) as "Rotate WKB" , astext(rotate(the_geom , 45)) as "Rotate Text" from example_2_poligono;

Veamos otro ejemplo:

select asText(GeometryFromText('LINESTRING(0 0,5 0)')) as "Original Text", astext(**rotate**(GeometryFromText('LINESTRING(0 0, 5 0)'), **pi**())) as "Rotate Text";

⁴ Grafica tomada de http://edndoc.esri.com/arcobjects/9.2/java/api/arcobjects/com/esri/arcgis/geometry/

Representación geometría en GEOJSON:

select **st_asgeojson**(the_geom) as "GeoJSON" from example_2_poligono;

	GeoJSON text
1	{"type":"MultiPolygon","coordinates":[[[[-0.905090497737557,0.9549773755656
2	{"type":"MultiPolygon","coordinates":[[[[0.401470588235294,0.77918552036199
3	{"type":"MultiPolygon","coordinates":[[[[-1.378754862417878,-0.1071677919966
4	"type":"MultiPolygon","coordinates":[[[[-1.395242215032740,0.6306412375184
5	{"type":"MultiPolygon","coordinates":[[[[0.801697520897690,-0.5234734455218

Representación geometría en GML:

select **st_asgml**(the_geom) as "GML" from example_2_poligono;

	GML text	
1	<pre><gml:multipolygon><gml:polygonmember><gml:polygon><gml:outerboundaryis><gml:linearring><gml:coordinates>-0.90509049</gml:coordinates></gml:linearring></gml:outerboundaryis></gml:polygon></gml:polygonmember></gml:multipolygon></pre>	
2	<pre><gml:multipolygon><gml:polygonmember><gml:polygon><gml:outerboundaryis><gml:linearring><gml:coordinates>0.40147058</gml:coordinates></gml:linearring></gml:outerboundaryis></gml:polygon></gml:polygonmember></gml:multipolygon></pre>	
3	<pre><gml:multipolygon><gml:polygonmember><gml:polygon><gml:outerboundaryis><gml:linearring><gml:coordinates>-1.37875486</gml:coordinates></gml:linearring></gml:outerboundaryis></gml:polygon></gml:polygonmember></gml:multipolygon></pre>	
4	<pre><gml:multipolygon><gml:polygonmember><gml:polygon><gml:outerboundaryis><gml:linearring><gml:coordinates>-1.3952422</gml:coordinates></gml:linearring></gml:outerboundaryis></gml:polygon></gml:polygonmember></gml:multipolygon></pre>	
5	<qml:multipolygon><qml:polygonmember><qml:polygon><qml:outerboundaryis><qml:linearring><qml:coordinates>0.80169752</qml:coordinates></qml:linearring></qml:outerboundaryis></qml:polygon></qml:polygonmember></qml:multipolygon>	

Representación geometría en SVG:

select **st_assvg**(the_geom) as "SVG" from example_2_poligono;

	SVG text
1	M -0.905090497737557 -0.954977375565611 -0.425226244343891 -0.50361990950226
2	M 0.401470588235294 -0.779185520361991 1.185407239819005 -0.180542986425339
3	M -1.378754862417878 0.107167791996606 -0.286467751683236 0.375087271988122
4	M -1.39524221503274 -0.630641237518491 -1.049007810120628 -0.564691827059041
5	M 0.80169752089769 0.523473445521885 -0.265858560914658 0.923291746432301 -0

Representación geometría en Text:

select st_astext(the_geom) as "TEXT" from example_2_poligono;

	TEXT text
1	MULTIPOLYGON(((-0.905090497737557 0.954977375565611,-0.425
2	MULTIPOLYGON(((0.401470588235294 0.779185520361991,1.1854
3	MULTIPOLYGON(((-1.37875486241788 -0.107167791996606,-0.286
4	MULTIPOLYGON(((-1.39524221503274 0.630641237518491,-1.0490
5	MULTIPOLYGON(((0.80169752089769 -0.523473445521885,-0.265

Distancia: Selecciona todas las geometrías de la columna the_geom que estén a una distancia menor a **0.3** unidades del punto (0,0).

SELECT id,nombre,the_geom , astext(the_geom) FROM example_2_poligono WHERE \mathbf{ST} _Distance(the_geom, GeomFromText('POINT(0 0)', -1)) < 0.3;

	id bigint	nombre character var	the_geom geometry	astext text	
1	1	Poligono1	01060000000010	MULTIPOLYGON	
2	2	Poligono2	0106000000010	MULTIPOLYGON	
3	5	Poligono5	01060000000010	MULTIPOLYGON	

Obtener Extend: Obteniendo la máxima extensión de la capa.

SELECT st_extent(the_geom), xmin(st_extent(the_geom)), ymin(st_extent(the_geom)), xmax(st_extent(the_geom)), ymax(st_extent(the_geom)) from example_2_poligono;

	st_extent box2d	xmin double precis	ymin double precis	xmax double precis	ymax double precis
1	BOX(-1.395242	-1.3952423334:	-0.97275382280	1.18540728092	0.95497739315

Nota: Podrá encontrar las fuentes de estos ejemplos, en el archivo: example_3.sql

Consultas y relaciones espaciales:

En QGIS cargaremos las capas PostGIS (example_2_poligono y example_3_poligono).

Sobre posición (Overlaps) Operador-> &&:

- Encuentra las geometrías que se sobrepone al box **BOX3D(0 5,5 0).**

SELECT id,nombre,the_geom FROM example_2_poligono WHERE the_geom && 'BOX3D(0 5,5 0)'::box3d;

	id bigint	nombre character var	the_geom geometry
1	2	Poligono2	01060000000010

- Encuentra las geometrías que se sobrepone al punto **POINT** (-1 0).

SELECT id,nombre,the_geom FROM example_2_poligono WHERE the_geom && GeomFromText('POINT(-1 0)', -1);

		id bigint	nombre character var	the_geom geometry
ı	1	1	Poligono1	01060000000010
ı	2	4	Poligono4	01060000000010

Geométricamente Idénticas Operador-> ~=:

Mediante este operador podemos testear si una geometría es idénticamente a otra, de tal forma que si estas son idénticas, obtenemos una respuesta booleana (**True**).

SELECT GeomFromText('POLYGON((0 1,1 1,1 0,0 1))') ~= GeomFromText('POLYGON((0 1,1 1,1 0,0 1))') as identical;

```
tutopostgis=# SELECT GeomFromText('POLYGON((0 1,1 1,1 0,0 1))') ~= GeomFromText(
'POLYGON((0 1,1 1,1 0,0 1))') as identical;
identical
-----
t
(1 row)
```

Geométricamente Iguales Operador -> = :

Mediante este operador postgis verifica si una geometría tiene un bounding box idéntico al comparado.

SELECT id,nombre,the_geom FROM example_2_poligono
WHERE the_geom = (GeomFromText('MULTIPOLYGON(((0.80169752089769 0.523473445521885,-0.265858560914658 -0.923291746432301,-0.265858560914658 0.923291746432301, -0.265858560914658 -0.923291746432301,-0.0103045953842892
-0.164873526148625,0.80169752089769 -0.523473445521885)))', -1));

	id bigint	nombre character var	the_geom geometry
1	5	Poligono5	01060000000010

Buffer: Se genera un buffer o área de influencia alrededor de un elemento especial.

SELECT **buffer**(GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))') , 4), asText(**buffer**(GeomFromText('POLYGON((4 7,2 4,6 5,6 5,4 7))') , 4));

	buffer geometry	astext text
1	010300000001000000240000	POLYGON((6.82842712474619 9.82842712474619

Visualicemos un buffer espacialmente vía QGIS, usando la tabla **polygon_prueba** para almacenar el resultado.

INSERT INTO polygon_prueba (id, nombre, the_geom) VALUES (4, 'Poligono 2', GeomFromText('POLYGON((4 7,2 4,6 5,6 5,4 7))')); INSERT INTO polygon_prueba (id, nombre, the_geom) VALUES (6, 'Poligono Buffer 4', **buffer**(GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))'), 2));

- 4-> Polígono original.
- **6**-> Buffer a polígono.

- Buffer aplicado a diferentes entidades.⁵

⁵ Grafica tomada de: http://edndoc.esri.com/arcobjects/9.2/java/api/arcobjects/com/esri/arcgis/

Envelope⁶: Retorna una geometría envolvente.

SELECT as Text(envelope(GeomFromText('POLYGON($(4\ 7, 2\ 4, 6\ 5, 6\ 5, 6\ 5, 4\ 7))')\)), as Text(envelope(GeomFromText('POINT(<math>1\ 5)'$))), as Text(envelope(GeomFromText('LINESTRING($0\ 0, 1\ 5, 6\ 8)'$))), as Text(envelope(GeomFromText('MULTILINESTRING($0\ 0, 1\ 5, 6\ 8)'$))), as Text(envelope(GeomFromText('MULTIPOLYGON($0, 1\ 2\ 3, 8\ 5, 4\ 9, 3\ 6, 2\ 3)$), ((46, 5 5, 32, 30, 46)))')));

	astext text	astext text	astext text	astext text	astext text
1	POLYGON((24,27,67,64,24))	POINT(15)	POLYGON((0 0,0 8,6 8,6 0,0 0))	POLYGON((2 4,2 9,8 9,8 4,2 4))	POLYGON((2 0,2 9,8 9,8 0,2 0))

⁶ Grafica tomada de: http://edndoc.esri.com/arcobjects/9.2/java/api/arcobjects/com/esri/arcgis/

Conex Hull ⁷: Retorna la envolvente convexa de una geometría.

SELECT asText(**convexhull**(GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))'))), asText(**convexhull**(GeomFromText('POINT(1 5)'))), asText(**convexhull**(GeomFromText('LINESTRING (0 0, 1 5, 6 8)'))), asText(**convexhull**(GeomFromText('MULTILINESTRING((2 4, 8 9), (2 6, 5 9))'))), asText(**convexhull**(GeomFromText('MULTIPOLYGON(((2 3, 8 5, 4 9, 3 6, 2 3)), ((4 6, 5 5, 3 2, 3 0, 4 6)))')));

	astext text	astext text	astext text	astext text	astext text
1	POLYGON((2 4,4 7,6 5,2 4))	POINT(15)	POLYGON((0 0,1 5,6 8,0 0))	POLYGON((2 4,2 6,5 9,8 9,2 4))	POLYGON((3 0,2 3,4 9,8 5,3 0))

⁷ Grafica tomada de: http://edndoc.esri.com/arcobjects/9.2/java/api/arcobjects/com/esri/arcgis/

Touch 8: Retorna (TRUE) si las geometrías " presentan un toque espacial".


```
SELECT touches(GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))'), GeomFromText('POINT(4 7)'));
```

```
tutopostgis=# SELECT touches(GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))')
, GeomFromText('POINT(4 7)') );
touches
t
(1 row)
```


```
SELECT touches(GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))') ,
GeomFromText('LINESTRING (0 0, 6 5 , 6 8)') );
```

```
tutopostgis=# SELECT touches(GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))')
, GeomFromText('LINESTRING (0 0, 6 5 , 6 8)') );
touches
t
(1 row)
```

SELECT **touches**(GeomFromText('LINESTRING (0 0, 6 5 , 6 8)') , GeomFromText('POINT(0 0)'));


```
tutopostgis=# SELECT touches(GeomFromText('LINESTRING (0 0, 6 5 , 6 8)') , GeomF
romText('POINT(0 0)') );
touches
------
t
(1 row)
```

⁸ Grafica tomada de: http://edndoc.esri.com/arcobjects/9.2/java/api/arcobjects/com/esri/arcgis/

SELECT **touches**((select the_geom from polygon_prueba) , (select the_geom from multilinestring_prueba));

Contains ⁹: Retorna (TRUE) si las geometrías " presentan una contenencia espacial".

SELECT **contains**(GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))'), GeomFromText('POLYGON((4 7,2 4,6 5,6 5,4 7))'));

```
tutopostgis=# SELECT contains(GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))')
, GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))') );
contains
t
(1 row)
```

⁹ Grafica tomada de: http://edndoc.esri.com/arcobjects/9.2/java/api/arcobjects/com/esri/arcgis/

```
SELECT contains(GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))') , GeomFromText('POLYGON((0 0,4 4,6 2,6 3,6 1,0 0))') );
```

```
tutopostgis=# SELECT contains(GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))')
 , GeomFromText('POLYGON((0 0,4 4,6 2,6 3,6 1,0 0))') );
 contains
 -----
 f
(1 row)
```

```
SELECT contains(GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))'), GeomFromText('LINESTRING (0 0, 6 5, 6 8)'));
```


```
tutopostgis=# SELECT contains(GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))')
, GeomFromText('LINESTRING (0 0, 6 5 , 6 8)') );
contains
------
f
(1 row)
```

```
SELECT contains(GeomFromText('POLYGON((10 7,2 4,6 45,45 5,6 9,10 7))'), GeomFromText('LINESTRING (9 25, 23 12)') );
```

```
tutopostgis=# SELECT contains(GeomFromText('POLYGON((10 7,2 4,6 45,45 5,6 9,10 7)'), GeomFromText('LINESTRING (9 25, 23 12)') );
contains
-----
t
(1 row)
```

Consulta algo mas compleja, usando envelope, geounion y contains.

SELECT **contains**(**envelope**((SELECT **geomunion**((select the_geom from example_3_poligono where id=5), (select the_geom from example_3_poligono where id=3)))), (select the_geom from example_2_poligono where id=2));

tutopostgis=# SELECT contains(envelope((SELECT geomunion((select the_geom from example_3_poligono where id=5) , (select the_geom from example_3_poligono where id=3))) , (select the_geom from example_2_poligono where id=2)); contains

```
t
(1 row)
```

WITHIN¹⁰: Retorna (TRUE) si las geometrías " presentan una contenencia espacial".

SELECT **within**(GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))'), GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))'));

tutopostgis=# SELECT within(GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))') ,
 GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))'));
 within

t (1 row)

SELECT **within**(GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))'), GeomFromText('POLYGON((0 0,4 4,6 2,6 3,6 1,0 0))'));

tutopostgis=# SELECT within(GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))') ,
GeomFromText('POLYGON((0 0,4 4,6 2,6 3,6 1,0 0))'));
within

f (1 row)

¹⁰ Grafica tomada de: http://edndoc.esri.com/arcobjects/9.2/java/api/arcobjects/com/esri/arcgis/

SELECT within((select the_geom from example_2_poligono where id=1), envelope((SELECT geomunion((select the_geom from example_3_poligono where id=4), (select the_geom from example_3_poligono where id=3)))));

```
SELECT within(( select the_geom from example_2_poligono where id=1 ) , convexhull((SELECT geomunion( (select the_geom from example_3_poligono where id=4) , (select the_geom from example_3_poligono where id=3)))) );
```

DISTJOINT¹¹: Retorna (TRUE) si las geometrías "no presentan ninguna similitud espacial", o no tienen elementos en común.

SELECT **disjoint**(GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))'), GeomFromText('POLYGON((4 7,2 4,6 5,6 5,4 7))'));

```
tutopostgis=# SELECT disjoint(GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))')
, GeomFromText('POLYGON((4 7,2 4,6 5,6 5,4 7))'));
disjoint
-----
f
(1 row)
```


 $^{^{11}\} Grafica\ tomada\ de:\ http://edndoc.esri.com/arcobjects/9.2/java/api/arcobjects/com/esri/arcgis/arcobjects/om/esri/arcgis/arcobjects/om/esri/arcgis/arcobjects/om/esri/arcgis/arcobjects/om/esri/arcgis/arcobjects/om/esri/arcgis/arcobjects/om/esri/arcgis/arcobjects/om/esri/arcobjects/om/esri/arcgis/arcobjects/om/esri/arcobjects/$

```
SELECT disjoint(GeomFromText('POLYGON((0 0,2 4,6 2,4 5,6 5,0 0))'), GeomFromText('POINT(3 2)'));
```

```
SELECT disjoint(GeomFromText('POLYGON((0 0,2 4,6 2,4 5,6 5,0 0))') ,
GeomFromText('LINESTRING (3 8, 6 9 , 6 8)') );
```

```
tutopostgis=# SELECT disjoint(GeomFromText('POLYGON((0 0,2 4,6 2,4 5,6 5,0 0))')
, GeomFromText('LINESTRING (3 8, 6 9 , 6 8)') );
disjoint
-----
t
(1 row)
```

CROSSES¹²: Retorna (TRUE) si las geometrías "presentan un cruce espacial".

SELECT **crosses**(GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))'), GeomFromText('LINESTRING(3 3 , 4 5)'));

```
tutopostgis=# SELECT crosses(GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))')
, GeomFromText('LINESTRING(3 3 , 4 5)') );
 crosses
 t
t
(1 row)
```

¹² Grafica tomada de: http://edndoc.esri.com/arcobjects/9.2/java/api/arcobjects/com/esri/arcgis/

```
SELECT crosses(GeomFromText('LINESTRING(3 3 , 4 5 , 5 4)') , GeomFromText('LINESTRING(2 3 , 4 4 , 4 5 )') );
```

```
tutopostgis=# SELECT crosses(GeomFromText('LINESTRING(3 3 , 4 5 , 5 4)') , GeomFromText('LINESTRING(2 3 , 4 4 , 4 5 )') );
crosses
t
(1 row)
```


```
SELECT crosses(GeomFromText('LINESTRING(3 3 , 4 5 , 5 4)') ,
GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))') );
```

```
tutopostgis=# SELECT crosses(GeomFromText('LINESTRING(3 3 , 4 5 , 5 4)') , GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))') );
crosses
t
(1 row)
```

SELECT crosses(GeomFromText('LINESTRING(6 5, 7 4)') , GeomFromText('POLYGON((4 7, 2 4, 6 5, 6 5, 6 5, 4 7))'));

```
tutopostgis=# SELECT crosses(GeomFromText('LINESTRING(6 5, 7 4)') , GeomFromText
('POLYGON(4 7,2 4,6 5,6 5,6 5,4 7))') );
crosses
-----
f
(1 row)
```

OVERLAPS¹³: Retorna (TRUE) si las geometrías "presentan una superposición espacial".

SELECT **overlaps**(GeomFromText('POLYGON((0 0,4 4,6 2,6 3,6 1,0 0))'), GeomFromText('POLYGON((4 7,2 4,6 5,6 5,6 5,4 7))'));

¹³ Grafica tomada de: http://edndoc.esri.com/arcobjects/9.2/java/api/arcobjects/com/esri/arcgis/

SELECT **overlaps**(GeomFromText('LINESTRING(3 38, 6 38, 5 40, 8 42, 8 42, 8 42)'), GeomFromText('LINESTRING(5 40, 8 42, 5 42, 4 40)'));

```
tutopostgis=# SELECT overlaps(GeomFromText('LINESTRING(3 38, 6 38, 5 40, 8 42, 8 42, 8 42)'), GeomFromText('LINESTRING(5 40, 8 42, 5 42, 4 40)'));
overlaps
t
(1 row)
```

Nota: Podrá encontrar las fuentes de estos ejemplos, en el archivo: example_4.sql

Unión, Intersección y Diferencia Simétrica¹⁴

¹⁴ Grafica tomada de: http://edndoc.esri.com/arcobjects/9.2/java/api/arcobjects/com/esri/arcgis/

Unión: ST_Union - Retorna una geometría que representa la unión de dos geometrías.

SELECT (**St_Union**((SELECT the_geom FROM example_2_poligono where id=**1**), (SELECT the_geom FROM example_2_poligono where id=**4**));

Intersección: ST_ Intersection - Retorna una geometría que representa la intersección unión de dos geometrías.

 $SELECT \ (\textbf{ST_Intersection}(\ (\ SELECT\ the_geom\ FROM\ example_2_poligono\ where\ id=1)\ ,\\ (SELECT\ the_geom\ FROM\ example_2_poligono\ where\ id=4)));$

Diferencia Simétrica: ST_SymDifference - Retorna una geometría que representa la diferencia simétrica de dos geometrías.

SELECT (**ST_SymDifference**((SELECT the_geom FROM example_2_poligono where id=1), (SELECT the_geom FROM example_2_poligono where id=4)));

Diferencia: ST_Difference - Retorna una geometría que representa la diferencia de las dos geometrías.

SELECT (**ST_Difference**((SELECT the_geom FROM example_2_poligono where id=1), (SELECT the_geom FROM example_2_poligono where id=4)));

SELECT (**ST_Difference**((SELECT the_geom FROM example_2_poligono where id=4), (SELECT the_geom FROM example_2_poligono where id=1)));

Frontera 15: ST_Boundary - Retorna una geometría que representa la frontera geométrica.

SELECT (ST_Boundary((SELECT the geom FROM example 2 poligono where id=4)));

Views (Vistas): Una vista es una consulta, que refleja el contenido de una o más tablas, desde la que se puede acceder a los datos como si fuera una tabla. **¡Creemos una vista!**

CREATE VIEW vista_example AS

SELECT the_geom, area(the_geom), perimeter(the_geom), astext(the_geom), srid(the_geom) FROM example_2_poligono;

tutopostgis=# CREATE VIEW vista_example AS SELECT the_geom, area(the_geom),perimeter(the_geom),astext(the_geom),srid(the_geom) FROM example_2_poligono; CREATE VIEW

Una vez creada la vista:

SELECT * from **vista_example**;

	the_geom geometry	area double precis	perimeter double precis	astext text	srid integer
1	01060000000010	0.55292042034	3.18499570718	MULTIPOLYGON	-1
2	01060000000010	0.96664290759	4.10657316302	MULTIPOLYGON	-1
3	01060000000010	0.76342541870	3.59185896168	MULTIPOLYGON	-1
4	01060000000010	0.41634590655	2.87648123418	MULTIPOLYGON	-1
5	01060000000010	0.35373941566	2.82794639085	MULTIPOLYGON	-1

¹⁵ Grafica tomada de: http://edndoc.esri.com/arcobjects/9.2/java/api/arcobjects/com/esri/arcgis/

Triggers (**Disparadores**) y **PL/pgSQL**: Un trigger o un disparador es un evento que se ejecuta cuando se cumple determinada condición establecida al realizar una operación de inserción (INSERT), actualización (UPDATE) o borrado (DELETE). : **Creemos un trigger!**

Creamos Tabla:

```
CREATE TABLE tablatrigger

(
gid serial NOT NULL,
x1 int4, y1 int4, x2 int4, y2 int4,
geom1 geometry, geom2 geometry,
buff_geom1 geometry, buff_geom2 geometry,
linegeom1_geom2 geometry,
buffdistance int4,
distance_calc double precision,
distance_postgis double precision,
CONSTRAINT tablatrigger_pkey PRIMARY KEY (gid)
);
```

Creamos Función en pl/pgSQL: partiendo de un par de coordenadas (x1,y1,x2,y2), generara una geometría de punto para cada una de ellas (geom1, geom2), un parámetro adicional(buffdistance), de la geometría servirá para indicar el tamaño correspondiente al crear(buff geom1,buffgeom2), igualmente crear una línea entre los dos puntos generados(linegeom1_geom2), finalmente calcula la distancia euclidiana entre los dos puntos, operando usando funciones matematicas simples (distance_calc), y (distance_postgis) calcula usando función postgis: length(geometry,geometry).

```
CREATE OR REPLACE FUNCTION funcionDisparadora()
 RETURNS "trigger" AS
 $BODY$
 BEGIN
  NEW.geom1:=SetSRID(MakePoint(new.x1, new.y1),-1);
  NEW.geom2:=SetSRID(MakePoint(new.x2, new.y2),-1);
  NEW.buff_geom1:=buffer(SetSRID(MakePoint(new.x2, new.y2),-1),new.buffdistance);
  NEW.buff geom2:=buffer(SetSRID(MakePoint(new.x2, new.y2),-1),new.buffdistance);
  NEW.linegeom1 geom2:= ST MakeLine(SetSRID(MakePoint(new.x1, new.y1),-1),
SetSRID(MakePoint(new.x2, new.y2),-1) );
  NEW.distance_calc:= sqrt(pow((new.x2 - new.x1),2) + pow((new.y2 - new.y1),2));
  NEW.distance_postgis:= length( ST_MakeLine(SetSRID(MakePoint(new.x1, new.y1),-1),
SetSRID(MakePoint(new.x2, new.y2),-1) );
 RETURN NEW;
 END
 $BODY$
LANGUAGE 'plpgsql' VOLATILE;
```

Creamos Trigger:

CREATE TRIGGER triggerEjemplo

BEFORE INSERT OR UPDATE

ON tablatrigger

FOR EACH ROW

EXECUTE PROCEDURE funcionDisparadora();

Realizamos la inserción de un elemento:

INSERT INTO tablatrigger(x1, y1, x2, y2, buffdistance) VALUES (1,2,4,5,3);

Probamos si que nuestro trigger y función realizaron su tarea:

SELECT * FROM tablatrigger;

	gid integer	x1 integer	y1 integer	x2 integer	•	-	geom2 geometry	buff_geom1 geometry
1	1	1	2	4	5	0101000000	0101000000	010300000001

buff_geom2 geometry	linegeom1_geom2 geometry			distance_postgis double precision
01030000000:	010200000002000000	3	4.24264068711928	4.24264068711928

SELECT

x1,y1,x2,y2,astext(geom1),astext(geom2),astext(buff_geom1),astext(buff_geom2),astext(linegeom1 _ geom2),buffdistance_distance_calc,distance_postgis FROM **tablatrigger**;

	x1 integer	y1 integer	x2 integer	y2 intege	astext er text	astext text			
1	1	2	4	5	POINT(1 2)	POINT(45)			
			astext text			astext text			distance_pos double precis
			POLYGON	((7 5, PC	DLYGON((7 5,	LINESTRING(1	3	4.24264068711	4.24264068711

Nota: Podrá encontrar las fuentes de estos ejemplos, en el archivo: example_5.sql

Lo siguiente a tratar en la guía corresponde a la actualización de la guía **MapServer for Dummies** (**MFD**), se han conservado la mayoría de ejemplos, y a sugerencia de variedad de lectores, los ejemplos se han migrado a la plataforma Linux en esta entrega.

PHP y PostgreSQL

Podemos realizar un pequeño script el cual nos permitirá checkear la conexión de postgres con php.

```
<?php
 $connection = "host=localhost port=5432 dbname=prueba user=postgres password=pass";
 $conecta=pg_connect($connection);

if(!$conecta)
{
 die("No se pude establecer la conexión con la base de datos.");
}
else
{
 print("Conexión establecida con éxito !!");
}
?>
```

Ejemplos de MapServer y PHP MapScript (MFD)

Junto a este documento, se adjuntan una serie de ejemplos, prácticos totalmente útiles y funcionales. Con relación a la información espacial contenida en el paquete; se incluyen 3 coberturas de tipo vectorial (punto, línea, polígono), las cuales están referenciadas al sistema geocéntrico WGS84, con las cuales se desarrollaran gran parte de los ejemplos a los que se hace referencia.

¿Como Acceder a los Ejemplos?

Es de esperar, que en este punto el ambiente operativo y aplicativo este correctamente funcional.

Descomprimir (**mfd_win.zip**) en (**C:\ms4w\Apache\htdocs**) y acceder a los ejemplos a digitando en el browser la siguiente URL: **http://localhost/mfd_win/index.php**

En solo tres pasos, tendremos nuestros ejemplos funcionando en FGS.

\$ sudo ln -sf /opt/fgs/www/htdocs /var/www \$ sudo ln -sf /opt/fgs/www/cgi-bin /usr/lib/cgi-bin

Descomprimir (mfd_lin.zip) en (/var/www)

chmod 777 /var/www/tmp

Acceder a los ejemplos a digitando en el browser la siguiente URL: http://localhost/mfd_lin/index.php

Mapas Estáticos

En el **Ejemplo1**¹⁶ elaboraremos un mapa estático donde representaremos las 3 entidades básicas (punto, línea, polígono) que hemos definido anteriormente.

Echémosle un vistazo al archivo **ejemplo1.map**, este coincide con la estructura de mapfile propia de mapserver. Puntos importantes a destacar son:

Bloque: **EXTENT -88 -5 -62 13** corresponde a las coordenadas **[minx]**, **[miny]**, **[maxx]**, **[maxy]** de nuestra información espacial, podemos visualizar estos limites, apoyándonos en herramientas como son Quantum GIS, GRASS, gvSIG, o cualquier tipo de software que nos permita visualizar información geográfica en formato ESRI shape.

Ventana de Propiedades de la capa, software Quantum GIS

¹⁶ Ver archivo MFD.zip que acompaña esta guía.

En la consola FWTools; ubicándonos en el path donde se encuentra la información espacial, digitamos: orginfo –al archivo.shp

orginfo -al archivo.shp

```
SHAPEPATH "shapes/"
FONTSET "misc/fonts/fonts.txt"
SYMBOLSET "misc/symbols/symbols.sym"
```

Aquí definimos la ubicación de nuestra información especial (shapes), el archivo de fuentes y la librería de símbolos.

```
WEB

IMAGEPATH "C:/ms4w/Apache/htdocs/mfd_win/tmp/"

IMAGEURL "tmp/"

END

/var/www/mfd_lin/tmp/
```

Aquí definimos el path temporal donde mapserver renderizara las imágenes.

UNITS dd

Aquí definimos la unidad de medida con la que nuestra información espacial esta representada.

Este primer ejemplo contiene dos archivos importantes Ejemplo1.map y Ejemplo1.php el primero correspondiente al MAPFILE donde se definen las propiedades del mapa a generar y cada capa (LAYER) de información espacial a ser representado, el segundo;


```
LAYER
 <?php
 NAME "Poligonos"
 if (!extension_loaded("MapScript"))
 STATUS ON
 DATA "poligono.shp"
 dl('php_mapscript.'.PHP_SHLIB_SUFFIX);
 TYPE POLYGON
 CLASS
 STYLE
 $mapObject = ms_newMapObj("ejemplo1.map");
 COLOR 255 123 0
 $mapImage = $mapObject->draw();
 OUTLINECOLOR 0 0 0
 $urlImage = $mapImage->saveWebImage();
 END
 END
 <img src="<?php echo $urlImage; ?>" border="1" >
END
```

ejemplo1.php, corresponde a un script en php que usa la Liberia mapscript para crear el objeto del mapa e invocar el mapserver para que genere la imagen, una vez renderizada la imagen es llamada desde un bloque de código en HTML y desplegada en cualquier navegador, el resultado al digitar la url:

http://localhost/mfd_win/ejemplo1.php

http://localhost/mfd_lin/ejemplo1.php

No más shapefiles

En este ejemplo no usaremos más los archivos shapes, y crearemos un repositorio remoto (base de datos), el cual contendrá la información vectorial, como primer paso convertiremos nuestros archivos fuente ESRI shp a SQL, siguiendo las siguientes recomendaciones.

Algunos aspectos a tener en cuenta cuando trabajemos con archivos:

No usar espacios nombres de archivo, No usar caracteres espaciales, Usar nombres cortos y de fácil recordación.

Recordemos que ubicándonos en el path donde se encuentra la información espacial, y siguiendo la siguiente sintaxis: shp2pgsql [shp] [shx] > salida.sql, sin indicar la extensión de los archivos de entrada, por ejemplo si nuestra misión es convertir el shape de linea.shp, digitaríamos en la línea de comandos: shp2pgsql linea linea > linea.sql

Como resultado obtenemos una salida en formato .SQL

¡Trabajo Tedioso!

Cuando tenemos una gran cantidad de coberturas en formato ESRI Shape, las cuales deseamos insertar en nuestra base de datos, resulta ser una tarea bastante tediosa convertir una a una, escribiendo una sencilla rutina en batch podemos ahorrarnos unos cuantos minutos de nuestras vidas y convertir grandes volúmenes de información usando del comando shp2pgsql para luego ser insertadas en nuestra base de datos geográfica.

Un script mas completo y complejo:


```
#!/bin/bash
# Copiar los shapefiles de un directorio a Postgis empleando shp2pgsql 20080811
# Germán Carrillo (carrillo.german@gmail.com)
# GeoTux
 (http://geotux.tuxfamily.org)
echo;echo "Iniciando el cargue...";echo
  rm -f log.txt
  bd="nombrebd";U="usuario";esquema="public" #Parámetros
  Shapefiles=($(find -name "*.shp"));numShapefiles=${#Shapefiles[*]}
  if [$numShapefiles = 0]; then
 echo "No hay shapefiles en el directorio "`pwd`
  else
 for file in $( find -name "*.shp" )
 do
 filename=`basename $file`;fullname=`pwd`/$filename
 echo;echo "Nombre: $filename"
 shp2pgsql -s 4326 -d -g the_geom -D -i -I -S -N skip $fullname $esquema.${filename%.shp} |
psql - d $bd -U $U >> log.txt 2>&1
 done
 echo;echo "Terminando el cargue..."
 echo "Más información del proceso en el archivo log.txt";echo
  fi
  exit 0
#Fin del script
```

Creando el repositorio

Recordemos que estos procedimientos ya los habíamos realizado al inicio del documento, así que ya sabemos diversas formas re realizarlo.

Para este ejemplo crearemos una nueva base de datos en PostgreSQL, la cual llamaremos (prueba).

Los pasos para crear esta;

- 1) Iniciamos pgAdmin III
- Nos conectamos al servidor de PostgreSQL(indicamos usuario y contraseña).
- 3) Vamos a Edit -> New Database
- **4**) En la ventana de **New Database**, configuramos la base de datos escogiendo encoding **SQL_ASCII**.

Una vez creada la base de datos procedemos a volcar el contenido de cada una de nuestras geometrías convertidas a SQL, (1) primero es conveniente seleccionar la base de datos creada, seguidamente picando el icono de (2) (Execute arbitrary SQL query's). La ventana emergente nos permitirá seleccionar el archivo que deseamos volcar a través del icono (1') (open file), aquí seleccionamos el archivo .SQL el cual deseamos introducir en la base de datos, en (2') previsualizamos el archivo correspondiente a la geometría a introducir... para la el ejemplo2 introduciremos los archivos correspondientes a poligonos.sql, lineas.sql, puntos.sql. Con (3') ejecutamos la sentencia SQL. Verificamos la correcta creación de las tablas en la base de datos en (3).

¡Manos a la obra ;

Nuestro **ejemplo2**, corresponde a la generación de un mapa estático en mapserver y mapscript, similar al anterior, salvo una serie de ligeros cambios en la estructura MAP contenidos en el **ejemplo2.map**, cambios que nos permitirán conectarnos a la base de datos previamente creada. Echémosle un vistazo al archivo ejemplo2.map, este coincide con la estructura de mapfile propia de mapserver. Puntos importantes en este archivo a destacar son:

Bloque:

Aquí definimos el tipo de conexión; postgis para nuestro ejemplo

CONNECTION "user=postgres password=1234567 dbname=prueba host=localhost"

DATA "the_geom FROM poligono as poligono using unique gid using SRID=-1"

Para realizar la conexión con la base de datos, indicamos los parámetros correspondientes, y

realizamos un simple query (SELECT) a la tabla deseada, trayendo el campo de **the_geom** el cual correspnde a la geometría en formato **WKT**.

Para finalizar, el resultado lo podemos ver digitando en nuestro navegador la url: http://localhost/mfd_win/ejemplo2.php como vemos el resultado corresponde al despliegue de un mapa con las entidades básicas (punto, línea, polígono), las cuales se encuentran en la base de datos postgresSQL.

http://localhost/mfd_lin/ejemplo2.php

Ubicándonos en el path en donde se encuentran nuestros archivos MAP, digitamos la siguiente línea: **shp2img -m ejemplo1.map -o ejemplo1.png -i PNG**, Esta es otra forma de generar un mapa estático partiendo de la estructura .map.

nplo9.php ejemplo10.map ejemplo10.php ejemplo1.png ejemplo1.map

Accediendo a Repositorios distribuidos en WMS

En el ejemplo3 vamos a conectarnos a un repositorio OGC WMS, para este ejemplo usaremos el recurso proporcionado por el instituto humboldt¹⁷, el cual nos proporciona 3 tipos de mapas (1) diferentes servidos a través de WMS a los cuales tenemos libre acceso.

En **ejemplo3.map** observemos los cambios, para poder realizar la respectiva conexión WMS. Puntos importantes en este archivo a destacar son:

Bloque:

```
PROJECTION
"init=epsg:4326"
END
```

Forzó la proyección. Según humboldt; el mapa esta referenciado en WGS84, para esto consultamos el código EPSG¹⁸ equivalente a WGS, este corresponde al **4326**.


```
LAYER
 NAME "Ecosistemas"
 TYPE RASTER
 STATUS ON
 CONNECTION
"http://www.humboldt.org.co/unisig/ogc/wxs?service=wms&servicename=Ecosistemas_de_Colombia&request=getcapabilities"
 CONNECTIONTYPE WMS
 METADATA
 "wms_srs"
 "EPSG:4326"
 "Ecosistemas"
 "wms_name"
 "1.1.1"
 "wms_server_version"
 "wms_format"
 "image/png"
 END
```

Como podemos ver clara mente la estructura del mapfile se conserva, la definición de layer cambia en su contenido, puesto que WMS nos entrega una capa renderizada en formato raster, debemos definir esta en **TYPE RASTER**, igualmente los parámetros de conexión y el tipo de conexión cambia drásticamente con respecto a ejemplos anteriores. Un nuevo bloque de atributos **METADATA** se define, aquí definiremos parámetros propios de la conexión, *wms_rsr*: tipo e

¹⁷ http://www.humboldt.org.co/humboldt/

¹⁸ http://www.epsg.org/CurrentDB.html

proyección, *wms_name*: nombre de la capa que deseamos obtener, *wms_server_version*: la versión del servidor remoto WMS del cual estamos obteniendo la capa, *wms_format*: formato en el que deseamos que el servidor nos entregue la imagen renderizada, para finalizar, el resultado lo podemos ver digitando en nuestro navegador la url: http://localhost/mfd_win/ejemplo3.php

Añadiendo Controles

http://localhost/mfd_lin/ejemplo3.php

En el ejemplo4 añadiremos una serie de controles básicos (**Zoom IN, Zoom OUT, pan**), con los cuales nuestro mapa ya nunca más será un aburrido mapa estático.

Nota: para la comprensión de este archivo es necesario conocimientos básicos de php y html (manejo y envió de formularios).

Para nuestro ejemplo, estructura del archivo .map se conserva (**ejemplo4.map**) igual a los anteriores, los cambios se han realizado sobre el archivo **ejemplo4.php**, donde mediante phpMapScript e interacciones de formularios en HTML, podemos lograr el efecto de zoom.

El resultado lo podemos ver digitando en nuestro navegador la url: http://localhost/mfd_win/ejemplo4.php

Donde (1) corresponde al mapa renderizado, (2) a las herramientas compuestas por elementos de formulario HTML (radiobutton), analizando el archivo **ejemplo4.php** Puntos importantes a destacar son:

http://localhost/mfd_lin/ejemplo4.php

\$pointObject = ms_newpointObj();
\$pointObject->setXY(\$HTTP_POST_VARS["mapa_x"],\$HTTP_POST_VARS["mapa_y"]);

Creación de objeto punto, con información de posición (x,y) capturada a partir de la interacción Mouse -> ventana de despliegue (1).

\$mapObject->zoompoint(\$zoomFactor,\$pointObject,\$mapObject->width,\$mapObject->height,\$extentRectObject);

Paso de parámetros a través de la función zoompoint hacia objeto correspondiente al mapa (2).

Más Dinamismo

En el ejemplo5 añadiremos más controles como: (escala grafica y leyenda), el resultado lo podemos ver digitando en nuestro navegador la url: http://localhost/mfd_win/ejemplo5.php
Donde (1) corresponde a la barra de herramientas, exactamente igual a la del ejemplo anterior, (2) leyenda, (3) mapa renderizado, (4) escala grafica. Puntos importantes a destacar sobre los archivos ejemplo5.map y ejemplo5.php son:

Definición de las propiedades

de la leyenda a visualizar este bloque de codigo se encuentra definido en el .map.

```
$mapLegend = $mapObject->drawLegend();
$urlLegend = $mapLegend->saveWebImage(MS_GIF, 0, 0, -1);
```


Creación y renderizado del objeto leyenda a través de phpmapscript.

```
<img src="<?php echo $urlLegend; ?>" alt="leyenda" border="0" >
```

Despliegue de leyenda a través de HTML.


```
LAYER
 NAME "Poligonos"
 STATUS ON
 DATA "poligono.shp"
 \star Puntos
 TYPE POLYGON
 CLASS
 √ Lineas
 NAME "Poligonos"
 Poligonos
 STYLE
 COLOR 255 123 0
 OUTLINECOLOR 0 0 0
 END
 END
END
```

Debemos prestar un especial cuidado, dentro de cada layer al cual le deseemos generar leyenda, en la definición de la clase debemos agregar el atributo NAME, este es aquel que se mostrara una vez mapserver renderice la leyenda.

Añadiendo más objetos interesantes

En el **ejemplo6** añadiremos más controles como: (mapa de referencia y rosa de los vientos). Puntos importantes a destacar sobre los archivos **ejemplo6.map** y **ejemplo6.php** son:

En nuestro mapa definimos un nuevo bloque de código el cual indica que usaremos una imagen **IMAGE** llamada mapaclave.gif como mapa de referencia, para nuestro ejemplo esta imagen fue una pre-visualización de nuestro mapa, grabada como un archivo adicional de nombre *mapaclave.gif* cuyas dimensiones son: 200 x 143px, debemos tener especial cuidado en proporcionar el correcto extent.

```
$keyMapImage = $mapObject->drawreferencemap();
$urlKeyMap = $keyMapImage->saveWebImage(MS_GIF, 0, 0, -1);
```

Creación y renderizado del objeto de referencia.

```
<img src="<?php echo $urlKeyMap; ?>" border="0" >
```

Despliegue del mapa de referencia a través HTML.

Bloque: en misc/symbols/symbols.sym

```
SYMBOL

NAME 'rosavientos'

TYPE PIXMAP

IMAGE 'norte.gif'

END
```


Agregaremos unas nuevas líneas al archivo symbols.sym, donde creamos un símbolo a través del renderizado de una imagen *norte.gif*


```
LAYER
 NAME "Norte"
 TYPE POINT
 STATUS ON
 TRANSFORM OFF
 POSTLABELCACHE TRUE
 FEATURE
 POINTS
 35 35
 END
 END
 CLASS
 SYMBOL 'rosavientos'
 COLOR 0 0 0
 OUTLINECOLOR 0 0 0
 STYLE END
 END
END
```

Definimos un nuevo layer de tipo punto (**POINT**) en el .map el cual usaremos para asignar un símbolo (**rosavientos**) en el punto de anclaje (**POINTS**). El resultado lo podemos ver digitando en nuestro navegador la url:

http://localhost/mfd_win/ejemplo6.php

Donde (1) corresponde a la barra de herramientas, exactamente igual a la del ejemplo anterior, (2) leyenda, (3) mapa renderizado, (4) escala grafica, (5) mapa de referencia, (6) rosa de los vientos.

http://localhost/mfd_lin/ejemplo6.php

Manejo de Capas

En el **ejemplo7** añadiremos el control de capas (layer selector como en alguno de los software GIS). Puntos importantes a destacar sobre los archivos **ejemplo7.map** y **ejemplo7.php** son:

✓ Poligonos✓ Lineas✓ Puntos

En este bloque le solicitamos al objeto de mapa que nos indique todas las capas por el cual esta compuesto **getAllLayerNames()** .Luego según la petición (encender / apagar) proveniente de los check box en HTML, **getLayerByName(\$layer)** encendemos **\$layerObject->set("status", MS_OFF**) el layer correspondiente.

```
<?php
 $allLayersObject=$mapObject->getAllLayerNames();
 foreach ($allLayersObject as $idx => $layer)
 $layerObject=$mapObject->getLayerByName($layer);
 if ($layerObject->status==MS_ON)
 if(($layerObject->name != "Norte") )
 for($i=0;$layerObject->getClass($i);$i++) {
 $Class = $layerObject->getClass($i);
 echo "<input type='checkbox' value='{$layerObject->name}'
 name='layerselector[]' onClick='document.frmlayerselector.submit();' checked>";
 echo "<span>{$Class->name}</span><br/>;}
 }
 else
 if(($layerObject->name != "Norte") )
 for($i=0;$layerObject->getClass($i);$i++) {
 $Class = $layerObject->getClass($i);
 echo "<input type='checkbox' value='{$layerObject->name}'
 name='layerselector[]' onClick='document.frmlayerselector.submit();' > ";
 echo "<span>{$Class->name}</span><br/>"; }
 }
```

En este bloque generamos código HTML (1) el cual será representado por el navegador mediante las cajas de checkeo (checkboxes), siempre mantendrá actualizadas las cajas que se encuentren encendidas y apagadas, adicionalmente agregamos un condicional para que nuestro layer de nombre Norte, siempre mantenga encendido.

El resultado lo podemos ver digitando en nuestro navegador la url: http://localhost/mfd_win/ejemplo7.php

Añadido eventos

```
$polLayer = $mapObject->getLayerByName("Poligonos");
$polLayer->set("status",MS_ON);
$punLayer = $mapObject->getLayerByName("Puntos");
$punLayer->set("status",MS_ON);
$linLayer = $mapObject->getLayerByName("Lineas");
$linLayer->set("status",MS_ON);
```

A través de mapscript traigo una instancia de las capas.

```
$dfKeyMapXMin = $mapObject->extent->minx;

$dfKeyMapXMax = $mapObject->extent->maxx;

$dfKeyMapYMax = $mapObject->extent->maxx;

$dfKeyMapYMax = $mapObject->extent->maxy;

$dfWidthPix = doubleval($mapImage->width);

$dfHeightPix = doubleval($mapImage->height);

$nClickGeoX = GMapPix2Geo($_REQUEST['mapa_x'], 0, $dfWidthPix, $dfKeyMapXMin, $dfKeyMapXMax, 0);

$nClickGeoY = GMapPix2Geo($_REQUEST['mapa_y''], 0, $dfHeightPix, $dfKeyMapYMin, $dfKeyMapYMax, 1);

$my_point = ms_newpointObj();

$my_point->setXY($nClickGeoX,$nClickGeoY);
```

Genero punto con coordenadas mapa, invoco función que convierte de coordenadas píxel a mapa.

```
 function GMapPix2Geo($nPixPos, $dfPixMin, $dfPixMax, $dfGeoMin, $dfGeoMax, $nInversePix)
 {
 $dfWidthGeo = $dfGeoMax - $dfGeoMin;
 $dfWidthPix = $dfPixMax - $dfPixMin;
 $dfPixToGeo = $dfWidthGeo / $dfWidthPix;
 if (!$nInversePix)
 $dfDeltaPix = $nPixPos - $dfPixMin;
 else
 $dfDeltaPix = $dfPixMax - $nPixPos;
 $dfDeltaGeo = $dfDeltaPix * $dfPixToGeo;
 $dfPosGeo = $dfGeoMin + $dfDeltaGeo;
 return ($dfPosGeo);
 }
}
```

Función para convertir de coordenadas píxel, a coordenadas mapa.

```
//Query a Puntos

if(@$punLayer->queryByPoint($my_point, MS_SINGLE, 200) == MS_SUCCESS)

{

 $results = $punLayer->{resultcache};
 $punLayer->open();
 $rslt = $punLayer->getResult(0);
 $shape = $punLayer->getShape($rslt->tileindex, $rslt->shapeindex);
 $resultadoConsluta = $shape->values["texto"];
 echo "<center><br/>br><br/>center><br/>fresultadoConsluta : "</b></center>";
} else{ echo "No pudo realizar la consulta, vuelva a intentar !!"; }
```


Mediante esta función desplegamos el resultado de abrir el layer, consultar el atributo **\$shape-**>**values['texto'']** alfanumérico correspondiente al hacer **queryByPoint** del objeto seleccionado.

Mediante esta función desplegamos el resultado de abrir el layer, consultar el atributo **\$shape->values["CNTRY_NAME"]** alfanumérico correspondiente al hacer **queryByPoint** del objeto seleccionado.


```
//Query a Lineas
if(@$linLayer->queryByPoint($my_point, MS_SINGLE, 200) == MS_SUCCESS)

{
 $results = $linLayer->{resultcache};
 $linLayer->open();
 $rslt = $linLayer->getResult(0);
 $shape = $linLayer->getShape($rslt->tileindex, $rslt->shapeindex);
 $resultadoConsluta = $shape->values["texto"];
 echo "<center>Resultado de la Consulta Sobre Capa Lineas:<b> ".
 $resultadoConsluta . "</b><br/>
$lelse{ echo "No pudo realizar la consulta, vuelva a intentar !!"; }
```

Mediante esta función desplegamos el resultado de abrir el layer, consultar el atributo **\$shape-** >values['texto'] alfanumérico correspondiente al hacer queryByPoint del objeto seleccionado.

Para cada layer, debemos agregar Atributo **TEMPLATE** y **TOLERANCE**.

El resultado lo podemos ver digitando en nuestro navegador la url: http://localhost/mfd_win/ejemplo8.php , primero seleccionamos la herramienta click (1), luego picamos sobre algunas de las entidades graficas (2) y por ultimo visualizamos el resultado en (3).

http://localhost/mfd lin/ejemplo8.php


```
LAYER
NAME "LayerMapInfo"
TYPE LINE
STATUS ON
CONNECTIONTYPE OGR
CONNECTION
"archivomapinfo.TAB"
CLASS
COLOR 255 0 0
NAME "LayerMapInfo"
END
END
```

Usted puede añadir capas no solo de ESRI shape, también puede añadir capas en formato **TAB** de **MapInfo**.

No más archivos .MAP

En el **ejemplo9** dibujaremos nuestro mapa, sin necesidad de usar un archivo .map, puntos importantes a destacar este archivo **ejemplo9.php** son:

```
$mapObject = ms_newMapObj("");
$mapObject->set("name","Pruebas");
$mapObject->set("shapepath","C:/ms4w/Apache/htdocs/mfd_win/shapes/");
$mapObject->setSize(700,500);
$mapObject->setExtent(-88,-5,-62,13);
$mapObject->web->set("imagepath","C:/ms4w/Apache/htdocs/mfd_win/tmp/");
$mapObject->web->set("imageurl", "tmp/");
```

Defino las propiedades basicas de creación de objeto del mapa.

```
$layerPoligono = ms_newLayerObj($mapObject);

$layerPoligono->set( "name", "Poligonos");

$layerPoligono->set( "type", MS_LAYER_POLYGON);

$layerPoligono->set( "status", MS_ON);

$layerPoligono->set( "data", "poligono.shp");

$clasePoligono = ms_newClassObj($layerPoligono);

$estiloPoligono = ms_newStyleObj($clasePoligono);

$estiloPoligono->color->setRGB(255,123,0);

$estiloPoligono->outlinecolor->setRGB(0, 0, 0);
```


/var/www/mfd lin/shapes/

Defino las propiedades de cada layer. Clases y estilos correspondientes a esta igual como en la estructura del MAPFILE (.map).

```
$symbolid = ms_newSymbolObj($mapObject, "star");
$oSymbol = $mapObject->getsymbolobjectbyid($symbolid);
$oSymbol->setpoints(Array(0,.375,.35,.375,.5,0,.65,.375,1,.375,.75,.625,.875,1,.5,.75,.125,1,.25,.625));
$oSymbol->set("filled",MS_TRUE);
$oSymbol->set("inmapfile", MS_TRUE);
```

Creamos símbolos y otras estructuras complejas.


```
$estiloPuntos->color->setRGB(0,34,125);
$estiloPuntos->outlinecolor->setRGB(0,255,0);
$estiloPuntos->set("symbolname", "star");
$estiloPuntos->set("size", "10");
```

El resultado lo podemos ver digitando en nuestro navegador http://localhost/mfd win/ejemplo9.php representa nuestro mapa de ejemplo el cual ha sido renderizado sin necesidad de definir un archivo externo .map.

http://localhost/mfd_lin/ejemplo9.php

De igual manera podemos acceder a repositorios remotos (bases de datos PostgreSQL), el ejemplo10, presenta la misma salida grafica, ligeros cambios se realizan en el archivo ejemplo10.php. rescatamos el siguiente bloque de código.

\$layerLineas->set("connectiontype", MS_POSTGIS);

\$layerLineas->set("connection","user=postgres password=1234567 dbname=prueba host=localhost"); \$layerLineas ->set("data","the_geom FROM lineas as lineas using unique gid using SRID=-1");

podemos resultado lo ver digitando nuestro http://localhost/mfd_win/ejemplo10.php

navegador url:

http://localhost/mfd_lin/ejemplo10.php

LABELITEM "texto"

LABELCACHE ON

LABEL COLOR 0 0 0

FONT sans

TYPE TRUETYPE

POSITION CC

PARTIALS TRUE

SIZE 7

BUFFER 1

OUTLINECOLOR 255 255 0

END

Si desea añadir etiquetas (labels) a las entidades graficas, puedes ver un ejemplo digitando en el navegador la url: http://localhost/mfd_win/labels.php el cual usa labels.map.

http://localhost/mfd_lin/labels.php

Creando un Servidor WMS

Nuestro mapfile nos permite publicar mapas a través de wms, en el ejemplo11.map lograremos esto realizando unos ligeros cambios en la estructura, trozos a destacar los veremos a continuación.

```
WEB

METADATA

"wms_title" "Ejemplo WMS de MapServer for Dummies"

#WINDOWS

"wms_onlineresource" <a href="http://localhost/cgi-bin/mapserv.exe?map=../htdocs/mdf">http://localhost/cgi-bin/mapserv.exe?map=../htdocs/mdf</a> win/ejemplo11.map&

#LINUX

wms_onlineresource" "http://localhost/cgi-bin/mapserv?map=/var/www/mdf_lin/ejemplo11.map&"

"wms_srs" "EPSG:4326"

END

END
```

Ya no es necesario definir un path de salida, ahora tan solo basta definir un bloque de **METADATA.**

```
PROJECTION
"init=epsg:4326"
END
```

Al igual que en el ejemplo de acceso a servicios WMS, para la publicación de nuestra información espacial es necesario definir una proyección de salida, en este caso usaremos WGS84 con su código EPGS equivalente.

```
LAYER
 NAME "Poligonos"
 METADATA
 "wms_srs"
 "EPSG:4326"
 "wms_name"
 "Poligonos"
 "wms_server_version" "1.1.1"
 "wms_format" "image/png"
 "wms transparent" "true"
 END
 STATUS ON
 DATA "poligono.shp"
 TYPE POLYGON
 CLASS
 STYLE
 COLOR 255 123 0
 OUTLINECOLOR 0 0 0
 END
 END
END
```

Debemos definir para cada layer que deseemos hacer visible mediante WMS basta tan solo definir el bloque **METADATA** indicando los atributos de tipo de proyección (wms_srs), nombre accesible para esa capa (wms_name), versión del servidor wms (wms_server_version), formato de publicación (wms_format), si deseamos que nuestra capa sea publicada con soporte de transparencias (wms_transparent) indicamos trae, de lo contrario indicamos el atributo de false.

Consumiendo servicios WMS

Accederemos a las capas servidas en WMS a través de un cliente pesado, en este caso se usara Quamtum GIS, pero en general puedes usar cualquier tipo de software GIS el cual soporte acceso a datos de fuente WMS.

Para añadir una capa WMS en QuantumGIS, nos dirigimos al menú **Capas -> Añadir capa WMS**, en esta ventana emergente procedemos a crear una nueva conexión; indicando un nombre y la URL de acceso correspondiente a nuestro servicio previamente creado.

URL: http://localhost/cgi-bin/mapserv.exe?map=../htdocs/mfd_win/ejemplo11.map

URL: http://localhost/cgi-bin/mapserv?map=/var/www/mfd_lin/ejemplo11.map

Una vez creada la conexión (1), procedemos a conectarnos con el servicio (2).

El software internamente se encarga de realizar

la petición **getCapabilities** al servidor.

Devolviendo las capas disponibles servidas (3), para nuestro ejemplo; capa: Polígonos, Líneas, Puntos.

http://localhost/cgi-bin/mapserv.exe?map=../htdocs/mfd_win/ejemplo11.map&service=WMS&request=getcapabilities

http://localhost/cgi-bin/mapserv?map=/var/www/mfd_lin/ejemplo11.map&service=WMS&request=getcapabilities

Añadimos las capas disponibles (3), el resultado es un mapa compuesto entregado por el mapserver. Igualmente podemos acceder a cada capa de forma independiente, y combinar estas con otro tipo de información espacial.

En **acceso_wms.qgs** se guardo el proyecto de acceso al ejemplo presentado.

OpenLayers

Al igual que podemos acceder a servicios wms, a través de clientes pesados, Openlayers nos permite acceder a estos mediante la interfaz web.

Openlayers es una librería OpenSource en JavaScript, la cual podemos obtener en la siguiente URL: http://www.openlayers.org/, OpenLayers hace muy fácil el despliegue de mapas dinámicos en la WEB, podemos acceder a nuestro WMS previamente creado digitando la URL:

http://localhost/mfd win/ejemplo12.html

http://localhost/mfd_lin/ejemplo12.html

De este archivo podemos rescatar los siguientes bloques de código.

<script src="misc/lib/OpenLayers.js"></script>

Iniciamos la librería JavaScript OpenLayers.


```
map = new OpenLayers.Map( 'map', {maxResolution: 'auto'} );
var layerPoligono = new OpenLayers.Layer.MapServer("Poligono",
"http://localhost/cgi-bin/mapserv.exe?map=../htdocs/MFD/ejemplo11.map",
{layers: 'Poligonos'}, {isBaseLayer: true,buffer: 1, gutter:0} );
```

Creamos el objeto mapa y agregamos la capa de mapserver haciendo una llamada a nuestro servicio WMS).

map.addLayers([layerPoligono,layerLineas,layerPuntos]);

Agregamos las capas a nuestro objeto de map.

Si desea añadir etiquetas (**grillas**) a la salida grafica resultante, remítase al ejemplo grilla.map y grilla.php, puedes ver el ejemplo digitando en el navegador la url: http://localhost/mfd_win/grid.php.

Mapas Dinámicos

En la onda de las web2.0, mscross un cliente GIS Ajax OpenSource el cual lo podemos obtener en la siguiente URL: http://sourceforge.net/projects/mscross, escrito en JavaScript el cual nos permite realizar una implementación limpia y sencilla de nuestra información geo-espacial.

Ejemplo13.php corresponde

De este archivo podemos rescatar los siguientes bloques de código.

```
<script src="misc/lib/mscross-1.1.9.js" type="text/javascript">
</script>
```

Implementamos la librería JavaScript mscross.

```
myMap1 = new msMap( document.getElementById("dc_main"), 'standardRight' );
myMap1.setCgi( '/cgi-bin/mapserv.exe' );
myMap1.setMapFile( '/ms4w/Apache/htdocs/mfd_win/ejemplo13.map' );
myMap1.setFullExtent( -88 , -62, -5);
myMap1.setLayers( 'Poligonos Lineas Puntos' );
```

Una vez creada la instancia de mscross, pasaremos parámetros de configuración.

```
myMap1.redraw();
```

Dibujo el mapa utilizando mscross.

```
<input CHECKED onClick="chgLayers()" type="checkbox" name="layer[0]" value="Poligonos">
Control de capas.
```

```
myMap1.setLayers( list );
```

Asigno a objeto map de mscross, la lista de layers a desplegar.

El resultado lo podemos ver digitando en nuestro navegador la url:

http://localhost/mfd win/ejemplo13.php representa nuestro mapa visualizado utilizando la librería Ajax de mscross.

http://localhost/mfd_lin/ejemplo13.php

Añadiendo Capas Raster

El resultado lo podemos ver digitando en nuestro navegador la url: http://localhost/mfd_win/ejemplo14.php

nuestro navegador la uri: <u>nttp://localnost/mrd_win/ejemplo14.pl</u>

Una capa WMS es una capa raster.

Pero si necesitamos agregar otro tipo de dataset de tipo raster recomendamos checkear la documentación:

http://mapserver.gis.umn.edu/docs/howto/raster_data

LAYER
NAME landsat
DATA "landsatimagen.tif"
STATUS DEFAULT
TYPE RASTER
PROCESSING "BANDS=1,2,3"
OFFSITE 71 74 65

PROJECTION
"init=epsg:4326"
END
END

□ Poligonos

Lineas

Agregando bandas 1,2,3 de una imagen landsat en .TIF

A través de **ogr2ogr** en FWtools, usted puede realizar múltiples conversiones de información espacial mediante la línea de comandos.

Por ejemplo; convertir de un ESRI shape a OGC GML tan solo basta digitar. **ogr2ogr -f** "GML" **puntos.gml puntos.shp o** convertir una cobertura a KML para ser visualizada en GoogleEarth digitando; **ogr2ogr -f KML puntos.shp** lo conseguiremos.

Borrando Cache (Solo 🎉).

Cada vez que sea invocado mapserver realizándole la petición de renderizar una nueva vista o mapa este generara un archivo de cache (imagen) con la vista actual, si tenemos grandes volúmenes de consultas a la aplicación desarrollada, nuestro disco duro se llenara en un abrir y cerrar de ojos. Mediante este script borraremos el cache, digitando en la barra direcciones del navegador: http://localhost/mfd_win/delcache.php, este script viene acompañado de una sencilla rutina en batch ubicada en tmp/del_cache.bat la cual es invocada para realizar el borrado.

Más Ejemplos

A manera de extra se presentan una serie de ejemplos.

Achurado

SYMBOL NAME 'achurado' TYPE HATCH

Defino el símbolo que será un achurado.

STYLE SYMBOL 'achurado' ANGLE -45 SIZE 10 WIDTH 3 COLOR 69 78 124 OUTLINECOLOR 0 0 0

Asigno el símbolo de achurado al estilo.

http://localhost/mfd_lin/achurado.php

El resultado lo podemos ver digitando en nuestro navegador la url: http://localhost/mfd_win/achurado.php

Escala y Leyenda Embebida

Al igual que los objetos escala (2) y leyenda (1) se renderizan por separado, podemos embeber estos dentro del mismo mapa, checkea los archivos;

escala_leyendaembebida.php y escala_leyendaembebida.map

El resultado lo podemos ver digitando en nuestro navegador la url:

http://localhost/mfd_win/ escala_leyendaembebida.php

http://localhost/mfd_lin/escala_leyendaembebida.php

Includes

Al igual que en algunos lenguajes, la estructura MAP permite incluir trozos o fragmentos de archivos y ponerlos a funcionar dentro de la implementación, el ejemplo **includes.php** usa **includes.map** y este a su vez usa **includeslayer.map**. El resultado lo podemos ver digitando en nuestro navegador la url:

http://localhost/mfd_win/includes.php

http://localhost/mfd_lin/includes.php

SLD

Si alguna vez nos preguntamos como extraer el SLD¹⁹ de nuestro mapfile, la respuesta la tenemos digitando en nuestro navegador la url: http://localhost/mfd_win/generarSLD.php una vez generado el resultado, en el navegador vamos a la opción Ver Código Fuente y guardamos esta salida como un documento .xml el cual podremos utilizar para definir el SDL

Expressions

http://localhost/mfd_lin/generarSLD.php

Si desea conocer mas acerca de la sintaxis y la potencialidad de expressions, remítase a http://mapserver.gis.umn.edu/docs/howto/msexp ressions obtendrá información con un mayor nivel de detalle.

Para este ejemplo se ha compuesto una salida grafica que usa el archivo expresiones.map indicando el uso básico de este atributo **EXPRESSION,** el resultado lo podemos ver digitando en nuestro navegador la url: http://localhost/mfd win/expresiones.php

http://localhost/mfd_lin/expresiones.php

 $^{^{19}\} Styled\ Layer\ Descriptor\ ,\ \ http://www.opengeospatial.org/standards/sld$

Otras Herramientas

misc/backup db.bat: Realizar backup a base de datos PostgreSQL.

misc/all_shapes.bat : Convertir todos los todos archivos Shapefile a SQL.misc/del_cache.bat : Borrar cache imágenes generados por MapServer.

misc/fast shp2pgsql.bat:

Insertar rápida y limpiamente todos archivos Shapefile los shp a una base de datos PostgreSQL.

misc/pgdb2shp.bat : Genera shp de tabla en base de datos PostgreSQL.

PLUS: Cargar shapefiles a Postgis por medio de scripts en Bash para GNU/Linux Escritos por German Carrillo (http://geotux.tuxfamily.org/)

mfd_lin/misc/bash_shp2pgsql.sh: Cargar todos los archivos Shapefile de un directorio a una base de datos de PostgreSQL/Postgis empleando la herramienta shp2pgsql.

mfd_lin/misc/bash_Shapefile_may_a_min.sh: Cambiar extensiones de archivos Shapefiles de mayúsculas a minúsculas (.SHP a .shp).

mfd_lin/misc/bash_ogr2ogr.sh: Cargar todos los archivos Shapefile de un directorio a una base de datos de PostgreSQL/Postgis empleando la herramienta ogr2ogr.

Enlaces

Algunos enlaces y documentos de interés;

PostgreSQL http://www.postgresql.org
PostGIS http://postgis.refractions.net
Ubuntu http://www.ubuntu-es.org

PhpExperto: http://phpexperto.blogspot.com/

 MsCross:
 http://sourceforge.net/projects/mscross

 Ne@Polis
 http://umn.mapserver.ch/index_en.php

FWTools http://fwtools.maptools.org/

Php/Mapscript http://mapserver.gis.umn.edu/docs/howto/phpmapscript-byexample

MapServerhttp://ms.gis.umn.edu/GDALhttp://www.gdal.org/ogr/

PHP http://www.php.net

Instituto Humboldt http://www.humboldt.org.co/humboldt/

GDAL http://www.gdal.org/ogr/
Mapping Tools http://www.maptools.org
GeoTux http://geotux.tuxfamily.org

Agradecimientos

Esta guía fue elaborada, a partir de navegación de muchos enlaces, saltando de enlace en enlace uno se topa con tutórales, ejemplos, y otra serie de artículos que clarifican el panorama, así que quiero dar gracias a esas personas de las cuales tome cierto tipo de información.

Jaime M. Tan Nozawa / phpExperto - "Trabajando con MapServer".

Tyler Mitchell / O'Reilly Media Inc - "Web Mapping Ilustrated".

Jeff McKenna / DMsolutions – "MapFile Reference".

Chris Tweedie / Chris GISmos – "10 Easy steps for converting mxd to map & sld".

Jean David Techer / "Manuel De L'utilisateur De Postgis".

Paul Ramsey / http://www.cleverelephant.ca/

Germán Carrillo / http://geotux.tuxfamily.org

Acerca del Autor

Fabio Andrés Herrera

Ingeniero Topográfico / Universidad del Valle Santiago de Cali - Colombia

Sitio Personal: http://andres.hrglobalideas.com
Corporativo: http://www.hrglobalideas.com

Blog: http://andresherreracali.blogspot.com

E-mail: t763rm3n (at) gmail.com

fandresherrera (at) hotmail.com

IM: t763rm3n / en GTalk Skype: fabio.andres.herrera