

Spatial Operations Tutorial for uDig Framework

Reusing Existent Spatial Process
Integrating Sextante


Reusing Existent Spatial Process
Integrating Sextante

Author	Details	Date
Aritz Davila	Initial version	03/15/2010
Mauricio Pazos	General document review	04/29/2010


Reusing Existent Spatial Process
Integrating Sextante

Table of Contents

1 Introduction	4	
2 Goal	5	
3 Setting the Development Environment		
3.1 Setting Eclipse	6	
3.2 Adding the Spatial Operation Framework	8	
3.3 Testing the Development Environment		
4 Creating a New Plugin Project	12	
5 Extension for Spatial Operations	14	
6 Developing the LineToPolygon Spatial Operation		
7 Writing the LineToPolygon Operation	18	
7.1 SOLineToPolygonComposite class		
7.2 LineToPolygonImages class		
7.3 LineToPolygonCommand class		
7.4 Adding Sextante		
7.5 LineToPolygonTask class		
8 Executing the LineToPolygon Spatial Operations		
9 Contact		


Reusing Existent Spatial Process
Integrating Sextante


1 Introduction

This document is a description of how third parties can contribute to the Spatial Operations framework.

The Spatial Operations framework, promoted by <u>Gipuzkoa Provincial Council - Mobility and Land Planning Department</u>, provides a template where the spatial operations can be displayed and executed. It is integrated into <u>uDig</u>.

In this tutorial it is assumed that you know the uDig framework and your <u>Eclipse</u> environment is configured with **uDig SDK**. You can find good documents in the <u>uDig Developers</u> page.

The following figure presents the Spatial Operations view.


We can see the following panels:

- Operations List: shows a set of available spatial operations.
- Information Area: displays a message in order to guide in the spatial operation settings.
- Parameters: This panel presents the parameters required by the selected spatial operation in the Operations List.
- **Demo**: Provides feedback about the result of the selected spatial operation based in the parameters value.
- Tool Bar: Provides the actions that can be applied.


Reusing Existent Spatial Process
Integrating Sextante


2 Goal

In this tutorial we will reuse the spatial operation **LineToPolygon** from <u>www.sextantegis.com</u> project. Sextante was developed under the auspices of the government of the Spanish autonomous region of Extremadura. We will use the default behavior implemented by **SimplePresenter and SimpleCommand** which are provided by the Spatial Operations framework.


Suppose that you have the country boundaries as shown below:

We will include the **LineToPolygon** operation as shown in the following screenshot, which could be used to create a polygon layer based in the country boundaries.


Reusing Existent Spatial Process
Integrating Sextante

3 Setting the Development Environment

This tutorial was written for the following platform.

- uDig **1.2.x** SDK
- Spatial Operations SDK 1.3.x
- Eclipse Platform 3.5.2

3.1 Setting Eclipse

- 1. Include the **uDig 1.2 SDK** in your Eclipse environment as described in the <u>uDig SDK Quick Start</u>. It's a good idea to execute the uDig product (in net.refraction.udig) in order to test your environment.
- 2. Download **es.axios.udig.spatialoperations-1.3.x-sdk.zip** from our **download page** in <u>www.axios.es</u>
- 3. Create a new directory or folder like:

```
mkdir INSTALL_DIR/java/target/udig-spatialoperations-sdk
```

4. Unpack the spatial operations SDK in that directory.

```
unzip es.axios.udig.spatialoperations-sdk-1.3.x.zip
```

You should have the following files:

```
INSTALL_DIR/java/target/udig-spatialoperations-sdk/features/
es.axios.udig.spatialoperations.sdk.source_1.3.0.m4.jar
es.axios.udig.spatialoperations.sdk.source_1.3.0.m4.jar

INSTALL_DIR/java/target/udig-spatialoperations-sdk/plugins/
es.axios.udig.extensions_1.3.0.m4.jar
es.axios.udig.extensions.source_1.3.0.m4.jar
es.axios.udig.ui.commons_1.3.0.m4.jar
es.axios.udig.ui.commons.source_1.3.0.m4.jar
es.axios.udig.ui.spatialoperations_1.3.0.m4.jar
es.axios.udig.ui.spatialoperations_1.3.0.m4.jar
```

This document describes the most relevant function, but it does not provide details about some utility methods. Thus,

Spatial Data Infrastructure Specialists

Spatial Operations Tutorial

Reusing Existent Spatial Process Integrating Sextante

the source code for this tutorial is provided to avoid you to write that code. To accomplish this tutorial without pains, you can download the axios-sextante plug-in sources from the mentioned download page.


Reusing Existent Spatial Process
Integrating Sextante

3.2 Adding the Spatial Operation Framework

Open the Eclipse Preferences Dialog: Window > Preferences > Plugin Development > Target Platform.

If you have followed the **uDig SDK Quick Start** document you should have **uDig SDK** as Target Platform, so select it and press the **Edit** button. In the **Locations** tab you should have the following target definition.


To add the Spatial Operations SDK, press the **Add** button, then select the directory, where it was installed. In this case:

INSTALL_DIR/java/target/udig-spatialoperations-sdk

Now, you will get the following target configuration:


Reusing Existent Spatial Process
Integrating Sextante


3.3 Testing the Development Environment


To test your environment you need to open the **Eclipse Run Dialog**, and create a run configuration in Eclipse Application. Be sure that the **Run a Product** radio button is checked and **net.refractions.udig.product** is selected.


Reusing Existent Spatial Process
Integrating Sextante

Be sure that the es.axios.udig.* plugins are checked in the **Plugins** tab in the uDig Run Configurations.


axios Spatial Data Infrastructure Specialists

Spatial Operations Tutorial


Reusing Existent Spatial Process
Integrating Sextante

At this point everything is ready to test uDig with spatial operations.

- 1. Press the **Run** button. The uDig main window should be shown.
- 2. Add some layers to test your development environment with the default spatial operations. By example: bc_pubs.shp.
- 3. Select a layer.
- 4. Open the pop up
 menu (right
 click on bc_pub
 layer).


- 5. Select **Operations Spatial Operations** to open the Spatial Operations View.
- 6. Finally, three Pubs are selected to execute the buffer operation. The result is shown in the next screenshot.


Reusing Existent Spatial Process
Integrating Sextante

4 Creating a New Plugin Project

1. Our first step will be
 to create a new plug-in
 project using the
 Eclipse wizard. File >
 New > Other > Plug in
 Project


2. Write the project name: **es.axios.udig.sextante** in the next dialog.


Reusing Existent Spatial Process
Integrating Sextante

- 3. In the next step it's important to select No in the Rich Client Application question.
- 4. Now, press the **Finish** button, so the project template for the new plug-in can be created.


AXIOS Spatial Data Infrastructure Specialists

Spatial Operations Tutorial


Reusing Existent Spatial Process
Integrating Sextante

5 Extension for Spatial Operations

- 1. In order to define the new extension you must declare it in the MANIFEST.MF.
- 2. Switch to the **Dependencies** page and click on the **Add** button under Required Plug-ins panel.
- 3. Select the es.axios.udig.ui.spatialoperations, es.axios.udig.ui.commons and net.refractions.udig.project.ui plug-ins, then save the manifest.


4. Select the Extensions page.


Reusing Existent Spatial Process
Integrating Sextante

5. Press the Add button, and select the extension point es.axios.udig.spatialoperations.ui.


6. Additional information about this extension point is available in the Extension Point Description link shown in the previous image.


7. Finally, press the **finish** button and **save** the **MANIFEST.MF**


Reusing Existent Spatial Process
Integrating Sextante

6 Developing the LineToPolygon Spatial Operation

Now, that the new extension was defined we are going to develop the new spatial operation presentation.


The framework requires an implementation for **ISOBuilder**. To add the implementation class follow these steps:

- 1. Open the plugin.xml and select the extension es.axios.udig.spatialoperations.ui.
- 2. Use the right button to open the pop up menu and select:

New > SpatialOperationBuilder

3. Select the **SpatialOperationBuilder** and fill in the right panel with the **ID** and the name of the implementation class for this builder. We typed in the ID field:


es.axios.udig.sextante.VectorSpatialOperationBuilder


Reusing Existent Spatial Process
Integrating Sextante

4. To add the builder implementation class, click on SOBuilder* and fill the New Java Class dialog as it is shown in the next screen. We will take advantage of the AbstractSpatialOperationBuilder class declared as superclass of SextanteSOBuilder, that implements a common behavior for this sort of builders.


5. The wizard will create the new Builder class, **SextanteSOBuilder**.


Reusing Existent Spatial Process
Integrating Sextante

7 Writing the LineToPolygon Operation

In the previous section we have created the **SextanteSOBuilder** class which provides the user interface components required by the framework. In this section we are going to develop the user interface for the **LineToPolygon** operation with the help of **SimplePresenter**.


1. In order to add the new spatial operation you should use the build method to create the component required by the spatial operations framework. The AbstractSpatialOperationBuilder provides the addCollaboration default method which can be used in the build() method to create one or more collaborations. We need to create only the LineToPolygon spatial operation.


Reusing Existent Spatial Process
Integrating Sextante

2. Create an implementation class called **LineToPolygonUIFactory** into the **es.axios.udig.sextante.linetopolygon** package, that implements the **ISOParametersPresenterFactory** interface.


3. The framework will get this implementation to compose the LineToPolygon spatial operation in the spatial operations view. The factory requires an implementation to get the spatial operation parameters (createDataComposite);

the command used on the composite and its method;

```
private ISOCommand cmd = null;
public void setCommand(ISOCommand cmd) {
 assert cmd != null : "Can't be null!"; //$NON-NLS-1$
 this.cmd = cmd;
}
```

the demo images (createDemoImages);


Reusing Existent Spatial Process
Integrating Sextante

```
public IImageOperation createDemoImages() {
 return new LineToPolygonImages();
}
```

and the icon for the Centroid operation (createIcon).

Finally add this imports:

import org.eclipse.jface.resource.ImageDescriptor;


4. We have to create the **SOLineToPolygonComposite** (as subclass of **SimplePresenter**) and **LineToPolygonImages** (as subclass of **SimpleImages**) classes into the same package.


Reusing Existent Spatial Process
Integrating Sextante


5. Then we will create the LineToPolygonCommand class, which is

a subclass of
SimpleCommand. The
SimpleCommand class is
a default
implementation for
common spatial
operation cases, it
will help saving
programming time.

6. Fill the fields and press **Finish**. In the class editor you can add the method required by the interface. We are going to program this class later.


Reusing Existent Spatial Process
Integrating Sextante

7. Let's check that you have the following package structure:


In the next sections we will write the code for the created classes.

7.1 SOLineToPolygonComposite class

This class is responsible of presenting the widgets that will be used to provide the parameter values for the operation. The

following image shows the idea.

The constructor must call the **initialize()** method defined in **AbstractParamsPresenter** class. Thus the framework will


AXIOS Spatial Data Infrastructure Specialists

Spatial Operations Tutorial

Reusing Existent Spatial Process
Integrating Sextante

execute the operations to create the composite widgets, populate with the initial parameter values, and add some common listeners for spatial operations (map listener and layer listener).

But, we will take the advantage of the **SimplePresenter**, **SimpleCommand**, **etc** superclasses. It's only needed to define the constructor.

The **SimplePresenter** is responsible of the presentation, its methods can be redefined and its fields are protected so it could be used by the developers.

7.2 LineToPolygonImages class

This presentation is very simple, it is responsible of displaying the demo images. To take advantage of framework abstract implementation this class will extend from **SimpleImages**. The most important methods are **getDefaultImage()**, which is called when the default demo image is presented, and the **getImage(...)**, that is invoked when the user requires the source image, the result image or the **LineToPolygon** operation final image. Those methods are implemented on the superclass, so the developers only have to define the name of the images and call the superconstructor.

The code is shown below.

Finally, it's necessary to provide the images to display. You can copy all images required for this tutorial from

```
es.axios.udig.sextante/src/es/axios/udig/sextante/linetopolygon/images
```

provided in the sources file. These files should be in the
es.axios.udig.sextante.linetopolygon.images package, so you will
need to create it.


Reusing Existent Spatial Process
Integrating Sextante

7.3 LineToPolygonCommand class

The **LineToPolygonCommand** class extends the **SimpleCommand** abstract class. This **SimpleCommand** is responsible of executing the task, store the parameters and verify them. Also, it has the methods to populate the **SimplePresenter** but we will see this later.

The developers will define on this command the "polygon to line" description shown on the information panel and the method to execute the Sextante task. Moreover, they could redefine some methods, for example, to validate additional parameters, to restrict the geometry types of the layers, etc.

First, we will create the constructor and call the superclass constructor. We need to declare an initial message describing the operation, as is done below:

The abstract methods from the **SimpleCommand** forces the developers to set the values which will be presented on the **SOLineToPolygonComposite** that defines this command. Use the fields hosted by the **SimpleCommand** to fill that methods.

```
@Override
public void setGroupSourceText() {
 this.groupSourceText = "Source";
}

@Override
public void setGroupTargetInputsText() {
 this.groupTargetInputsText = "Result";
}

@Override
public void setLabelSourceLayerText() {
 this.labelSourceLayerText = "Source";
}
```


Reusing Existent Spatial Process
Integrating Sextante

```
public void setTabItemAdvancedText() {
 this.tabItemAdvancedText = "Advanced";
 }
 @Override
 public void setTabItemBasicText() {
 this.tabItemBasicText = "Basic";
 }
 @Override
 public void setTargetLabelText() {
 this.targetLabelText = "Layer";
 }
 @Override
 public void setTargetLabelToolTipText() {
 this.targetLabelToolTipText = "The layer where the result will go. Select
an existent layer or write a new one.";
 }
```

The framework requires an **ID**, **Name** and **tooltip** text for each spatial operation, this is the purpose of the following methods:

```
@Override
public void setOperationID() {
 this.operationID = "LineToPolygon";
}

@Override
public void setOperationName() {
 this.operationName = "LineToPolygon";
}

@Override
public void setToolTipText() {
 this.toolTipText = "Convert lines to polygon.";
}
```

The valid geometries for the **LineToPolygon** result layer are Polygon or MultiPolygon, they should be provided by the **getResultLayerGeometry** method. Redefine it:


Spatial Data Infrastructure Specialists

Spatial Operations Tutorial

Reusing Existent Spatial Process
Integrating Sextante

```
@Override
protected Object[] getResultLayerGeometry() {
 Object[] obj;
 if (sourceLayer != null) {
 obj = new Object[1];
 Class<? extends Geometry> sourceGeom =
 LayerUtil.getGeometryClass(this.sourceLayer);
 // is a geometry collection
 if (sourceGeom.getSuperclass().equals(GeometryCollection.class)) {
 obj[0] = MultiPolygon.class;
 } else {
 obj[0] = Polygon.class;
 } else {
 obj = new Object[2];
 obj[0] = Polygon.class;
 obj[1] = MultiPolygon.class;
 }
 return obj;
```

The required geometries for the source layer are: line or multiline. The **getSourceGeometryClass()** is responsible of providing this information to the user interface.

The framework will call the **validateParameters** method in order to check if the parameter values are OK before executing the spatial operation. The **SimpleCommand** has a validateParameters which is designed for validate the parameters from the **SimplePresenter**, if the developers wish to validate more information, they just need to override the method.

Note: you can see the details of each private method in the source code provided with this tutorial.


Reusing Existent Spatial Process
Integrating Sextante

When the **validateParameters()** predicate returns **true**, the framework enables the **execute** button which allows executing the operation. We will override the **executeOperation()** to create and execute the **LineToPolygon** task.

```
@Override
public void executeOperation() throws SOCommandException {
 final NullProgressMonitor progress = new NullProgressMonitor();
 this.map = sourceLayer.getMap();
 final FeatureStore<SimpleFeatureType, SimpleFeature> source =
 getFeatureStore(sourceLayer);
 try {
 progress.setTaskName("LinesToPolygon Spatial Operation");
 String msg = MessageFormat.format("Doing lines to polygon of {0}",
 sourceLayer.getName());
 progress.beginTask(msg, IProgressMonitor.UNKNOWN);
 IRunnableWithProgress runner = new IRunnableWithProgress() {
 public void run(IProgressMonitor monitor) throws
 InvocationTargetException,
 InterruptedException {
 final FeatureStore<SimpleFeatureType, SimpleFeature>
 resultStore;
 LineToPolygonTask task = new LineToPolygonTask(source);
 try {
 task.run():
 resultStore = task.getResult();
 addFeaturesToTargetStore(resultStore);
 } catch (GeoAlgorithmExecutionException e){
 // TODO Auto-generated catch block
 e.printStackTrace();
 } catch (IOException ioe){
 // TODO Auto-generated catch block
 e.printStackTrace();
 } catch (SOCommandException soe){
 // TODO Auto-generated catch block
 e.printStackTrace();
 } finally {
 this.map.getRenderManager().refresh(
 this.targetLayer,
 this.map.getBounds(progress
 progress.done();
 }
```


Reusing Existent Spatial Process
Integrating Sextante

```
};
 DialogUtil.runInProgressDialog("Executing LinesToPolygon Operation",
 true, runner, true, true);
 } catch (Exception e) {
 throw new SOCommandException(e.getMessage());
 }
private final FeatureStore<SimpleFeatureType, SimpleFeature> getFeatureStore(final
 ILayer layer) throws SOCommandException {
 assert layer != null;
 IGeoResource resource = layer.getGeoResource();
 if (resource == null) {
 throw new SOCommandException("The layer does not have GeoResource");
 FeatureStore<SimpleFeatureType, SimpleFeature> store;
 try {
 store = resource.resolve(FeatureStore.class, new NullProgressMonitor());
 return store;
 } catch (IOException e) {
 throw new SOCommandException(e.getMessage());
 }
private final void addFeaturesToTargetStore(FeatureStore<SimpleFeatureType,</pre>
 SimpleFeature> resultStore)
 throws SOCommandException, IOException {
 FeatureStore<SimpleFeatureType, SimpleFeature> emptyTargetStore = null;
 if (this.targetLayer != null) {
 emptyTargetStore = this.getFeatureStore(this.targetLayer);
 } else { // create a new layer
 this.targetLayer = createNewLayer();
 IGeoResource targetGeoResource = targetLayer.getGeoResource();
 try {
 emptyTargetStore =
 targetGeoResource.resolve(FeatureStore.class, null);
 } catch (IOException e) {
 throw new SOCommandException(e.getMessage());
 }
 Transaction transactionOld =
 ((net.refractions.udig.project.internal.Map) this.map)
```


Reusing Existent Spatial Process
Integrating Sextante

```
.getEditManagerInternal().getTransaction();
 SOFeatureStore soStore = new SOFeatureStore(emptyTargetStore,
 transactionOld);
 // add to target store.
 addToStore(soStore, resultStore);
private void addToStore(SOFeatureStore soStore, FeatureStore<SimpleFeatureType,</pre>
 SimpleFeature> resultStore)
 throws IOException {
 FeatureCollection<SimpleFeatureType, SimpleFeature> collection =
 resultStore.getFeatures();
 FeatureIterator<SimpleFeature> iter = collection.features();
 SimpleFeatureType newFeatureType = soStore.getSchema();
 Transaction transaction = soStore.getTransaction();
 try {
 while (iter.hasNext()) {
 SimpleFeature sextanteFeature = iter.next();
 SimpleFeature featureToAdd =
 FeatureUtil.createFeatureUsing(
 sextanteFeature, newFeatureType,
 (Geometry) sextanteFeature.getDefaultGeometry());
 soStore.addFeatures(
 DataUtilities.collection(
 new SimpleFeature[] { featureToAdd }));
 transaction.commit();
 } catch (Exception ex) {
 transaction.rollback();
 throw new IOException(ex.getMessage());
 } finally {
 collection.close(iter);
 transaction.close();
 }
private final CoordinateReferenceSystem getTargetCRS() {
 if (this.targetLayer != null) {
 return this.targetLayer.getCRS();
 } else {
 return getMapCRS();
```


Reusing Existent Spatial Process
Integrating Sextante

```
private CoordinateReferenceSystem getMapCRS() {
 return MapUtil.getCRS(map);
}
private final ILayer createNewLayer()
 throws SOCommandException {
 FeatureStore<SimpleFeatureType, SimpleFeature> targetStore;
 try {
 SimpleFeatureType type = FeatureUtil.createFeatureType(
 this.sourceLayer.getSchema(), targetLayerName,
 getTargetCRS(), this.targetGeometryClass);
 IGeoResource targetGeoResource =
 AppGISMediator.createTempGeoResource(type);
 assert targetGeoResource != null;
 targetStore = targetGeoResource.resolve(FeatureStore.class, null);
 assert targetStore != null;
 ILayer newLayer = MapUtil.addLayerToMap(
 (IMap) this.map, targetGeoResource);
 return newLayer;
 } catch (Exception e) {
 e.printStackTrace();
 throw new SOCommandException(e);
 }
```

To solve the compilation errors, write the following import declarations: (Note: not all the errors will be corrected yet)

```
import java.io.IOException;
import java.lang.reflect.InvocationTargetException;
import java.text.MessageFormat;

import net.refractions.udig.catalog.IGeoResource;
import net.refractions.udig.project.ILayer;
import net.refractions.udig.project.IMap;
```


Reusing Existent Spatial Process
Integrating Sextante

```
import org.eclipse.core.runtime.IProgressMonitor;
import org.eclipse.core.runtime.NullProgressMonitor;
import org.eclipse.jface.operation.IRunnableWithProgress;
import org.geotools.data.DataUtilities;
import org.geotools.data.FeatureStore;
import org.geotools.data.Transaction;
import org.geotools.feature.FeatureCollection;
import org.geotools.feature.FeatureIterator;
import org.opengis.feature.simple.SimpleFeature;
import org.opengis.feature.simple.SimpleFeatureType;
import org.opengis.referencing.crs.CoordinateReferenceSystem;
import com.vividsolutions.jts.geom.Geometry;
import com.vividsolutions.jts.geom.GeometryCollection;
import com.vividsolutions.jts.geom.LineString;
import com.vividsolutions.jts.geom.MultiLineString;
import com.vividsolutions.jts.geom.MultiPolygon;
import com.vividsolutions.jts.geom.Polygon;
import es.axios.udig.sextante.task.LineToPolygonTask;
import es.axios.udig.spatialoperations.ui.parameters.SOCommandException;
import es.axios.udig.spatialoperations.ui.parameters.SimpleCommand;
import es.axios.udig.spatialoperations.ui.taskmanager.SOFeatureStore;
import es.axios.udig.ui.commons.mediator.AppGISMediator;
import es.axios.udig.ui.commons.message.InfoMessage;
import es.axios.udig.ui.commons.util.DialogUtil;
import es.axios.udig.ui.commons.util.FeatureUtil;
import es.axios.udig.ui.commons.util.LayerUtil;
import es.axios.udig.ui.commons.util.MapUtil;
import es.unex.sextante.exceptions.GeoAlgorithmExecutionException;
```


It could be a good idea to try the **LineToPolygon** user interface before writing the **LineToPolygonTask**. Thus, you should comment imports that aren't compiled and the previous code from the executeOperation and put this instead:

```
System.out.println("LineToPolygon Task should be implemented");
```

Before executing the **uDig product**, have a look in the **Run Dialog** to be sure that the **es.axios.udig.sextante** plug-in is checked to launch.


Reusing Existent Spatial Process
Integrating Sextante


After opening the spatial operations view you should see the new **LineToPolygon** operation.

Note: don't forget to revert this hack before continuing this tutorial.


7.4 Adding Sextante

Before starting with the LineToPolygonTask, we are going to configure the plugin.xml. First we create a folder called "lib" where the .jars will be stored.

Right click on **es.axios.udig.sextante** > New > Folder.

After creating the folder, we will put in the next .jars:

- sextante-0.5.jar
- sextante gt25 bindings.jar
- sextante vectorTools-0.5.jar


These jars are provided with the source code in the folder: es.axios.udig.sextante/lib

axios Spatial Data Infrastructure Specialists


Spatial Operations Tutorial

Reusing Existent Spatial Process
Integrating Sextante

After refreshing the workspace, we are going to add the jars to the project. Right click on **es.axios.udig.sextante** > Properties > Java Build Path > Libraries tab > Add Jars... And then select these 3 jars.


Go to the plugin.xml "Runtime" tab and add these jars and save it. Also, don't forget to add the "." as it's shown on the image. For adding the ".", click on New... and write it.


7.5 LineToPolygonTask class

Finally, it's time to provide the **LineToPolygonTask**. This task will call **Sextante** algorithm **PolylinesToPolygonsAlgorithm**. To simplify this tutorial we will create a simple class. Interested people could have a look at the default spatial operation model


Reusing Existent Spatial Process
Integrating Sextante

(buffer, intersect, clip, etc).

First, create the package where the **LineToPolygonTask** will be: es.axios.udig.sextante.task

After that, you can start to develop the LineToPolygonTask.

```
public final class LineToPolygonTask {
 private final FeatureStore<SimpleFeatureType, SimpleFeature> sourceStore;
 private FeatureStore<SimpleFeatureType, SimpleFeature> targetStore = null;
 public LineToPolygonTask(
 final FeatureStore<SimpleFeatureType, SimpleFeature> sourceStore) {
 assert sourceStore != null :
 "Illegal argument. Expects sourceStore != null";
 this.sourceStore = sourceStore;
 }
 public void run() throws GeoAlgorithmExecutionException, IOException {
 PolylinesToPolygonsAlgorithm alg = new PolylinesToPolygonsAlgorithm();
 // set the inputs.
 DataStore ds = (DataStore) sourceStore.getDataStore();
 GTVectorLayer layer = GTVectorLayer.createLayer(ds, ds.getNames()
 .get(0).getLocalPart());
 ParametersSet params = alg.getParameters();
 params.getParameter(PolylinesToPolygonsAlgorithm.LAYER)
 .setParameterValue(layer);
 // set the outputs.
 OutputFactory outputFactory = new GTOutputFactory();
 OutputObjectsSet outputs = alg.getOutputObjects();
 Output contours = outputs
 .getOutput(PolylinesToPolygonsAlgorithm.RESULT);
 alg.execute(null, outputFactory);
 IVectorLayer result = (IVectorLayer) contours.getOutputObject();
 targetStore = (FeatureStore) result.getBaseDataObject();
 }
 public FeatureStore<SimpleFeatureType, SimpleFeature> getResult() {
 return this.targetStore;
 }
```


Reusing Existent Spatial Process
Integrating Sextante

To solve the compilation errors, write the following import declarations

```
import java.io.IOException;
import org.geotools.data.DataStore;
import org.geotools.data.FeatureStore;
import org.opengis.feature.simple.SimpleFeature;
import org.opengis.feature.simple.SimpleFeatureType;

import es.unex.sextante.core.OutputFactory;
import es.unex.sextante.core.OutputObjectsSet;
import es.unex.sextante.core.ParametersSet;
import es.unex.sextante.dataObjects.IVectorLayer;
import es.unex.sextante.exceptions.GeoAlgorithmExecutionException;
import es.unex.sextante.geotools.GTOutputFactory;
import es.unex.sextante.geotools.GTVectorLayer;
import es.unex.sextante.outputs.Output;
import es.unex.sextante.vectorTools.polylinesToPolygons.PolylinesToPolygonsAlgorithm;
```


Reusing Existent Spatial Process
Integrating Sextante

8 Executing the LineToPolygon Spatial Operations

At this point, you should not have any compilation errors. If all is OK, you can execute the **uDig product**, and you should see the newest **LineToPolygon** operation in the spatial operations list. To test it, you need a LineString layer with some rings. We are going to generate a LineString layer using the country layer applying the PolygonToLine operation, as you can see in below:


- Load the shapefile countries.shp.
- Execute the operation PolygonToLine using as source layer countries.shp, and as result layer Countries-as-lines. The result is shown in the following screenshot.


 Now, we have the required input for LineToPolygon. So, execute the operation LineToPolygon using as source layer Countries-as-lines and result layer LineToPolygon 1.


Reusing Existent Spatial Process
Integrating Sextante


axios Spatial Data Infrastructure Specialists

Spatial Operations Tutorial

Reusing Existent Spatial Process
Integrating Sextante

9 Contact

For any suggestions or doubts about this tutorial, please don't hesitate to contact us:

www.axios.es
info@axios.es

or

Mauricio Pazos Axios Director mauricio.pazos@axios.es

