

PostGIS: Index, Opérateurs et Fonctions

Licence GNU FDL - Version 1.3

Plan

- Index spatiaux
- GEOS
- Fonctions spatiales
- Opérateurs spatiaux
- Opérateurs et fonctions

Index Spatiaux - Principes

- Ils fonctionnent comme des index classiques
 - Permettent d'accélérer les requêtes sur des SELECT avec une clause WHERE basée sur des données spatiales
 - Ils ralentissent de fait les tâches d'écriture en base (INSERT / UPDATE)
- Ils utilisent le mécanisme GiST (Generalized Search Tree) de PostgreSQL
 - http://www.postgresql.org/docs/8.2/static/gist.html
 - http://www.sai.msu.su/~megera/postgres/gist/
 - http://postgis.refractions.net/support/rtree.pdf
- Stockage de la Bbox de la géométrie dans l'index

Index Spatiaux - Utilisation

- Cas d'utilisation
 - Dans une logique de SELECT avec des WHERE sur colonne spatiale
 - A tester dans le cas de table avec des requêtes en lecture/écriture importantes
- Création d'un index spatial:

Index – Manipulation avec PostgreSQL

- Commandes PostgreSQL (psql)
 - lister les index:
 \di
- Commandes SQL 92
 - Supprimer un index:
 DROP index_name ON table_name;
 - Vérifier l'utilisation d'un index: EXPLAIN ANALYZE devant une requête SQL

Opérations 'Topologiques'

- Ensemble des calculs réalisés par GEOS
- GEOS
 - Portage en C++ de JTS
 - geos.refractions.net
- Travaille uniquement dans un espace cartésien plan (pas encore de calcul sphérique dans GEOS)
- Attention avec les données Lat-Lon: résultats des calculs sans réalité géographique

Fonctions et Opérateurs spatiaux

- ST_intersects(geometry,geometry): Renvoie vrai, si les deux géométries se recoupent.
- ST_touches(geometry,geometry): Renvoie vrai, si les deux géométries se touchent.
- ST_within(geometry,geometry): Renvoie vrai, si la première géométrie est contenue dans la seconde
- ◆ST_covers(geometryA,geometryB): Renvoie vrai si aucun point de la géométrie B n'est a l'extérieur de la géométrie A.
- ST_coveredBy(geometryA,geometryB): Renvoie vrai si aucun point de la géométrie A n'est à l'extérieur de la géométrie B.

Fonctions et Opérateurs spatiaux (suite)

- ❖ ST_crosses(geometry,geometry): Renvoie vrai, si les deux géométries ont certains points de leurs intérieurs en commun, mais pas tous.
- ST_disjoint(geometry,geometry): Renvoie vrai, si les deux géométries ne s'intersectent pas spatialement: elles ne partagent aucun point de l'espace.
- ST_equals(geometry, geometry): Renvoie vrai si les deux géométries représentent la meme géométrie. La direction n'est pas prise en compte.
- ST_overlaps(geometryA,geometryB): Renvoie vrai si les deux géométries:
 - partagent des points de l'espace,
 - sont de même dimension,
- 🚧 🗽 mais ne sont pas complètement contenues l'une dans l'autre.

magelium Exem select st_touches

Exemple de fonctions spatiales

```
select st_touches(p.geometry, p2.geometry)
from pays p, pays p2
where p.country='France' and p2.country='Spain';
  => True
select st_overlaps(p.geometry, p2.geometry)
from pays p, pays p2
where p.country='France' and p2.country='Spain';
  => False
select st_intersects(p.geometry, p2.geometry)
from pays p, pays p2
where p.country='France' and p2.country='Spain';
  => True ?
```


Exemple de fonctions spatiales

```
select st_intersects(p.geometry, p2.geometry)
from pays p, pays p2
where p.country='France' and p2.country='Spain';
```


Opérateurs ou fonctions ?

- Les opérateurs fonctionnent à partir des rectangles englobants minimums des géométries (bounding box)
- Les fonctions utilisent elles la géométrie exacte.
- Les opérateurs mettent également à profit les index spatiaux basés sur les bbox.
- Les nouvelles fonctions st_* utilisent également les index spatiaux, s'ils existent (depuis version 1.3.x)

Opérateurs ou fonctions, en exemples

```
SELECT nom_dept FROM departement
WHERE the_geom &&
  (SELECT the_geom FROM departement WHERE
  nom_dept='SAVOIE');
```


SELECT nom_dept FROM departement
 WHERE ST_Intersects(the_geom,
 (SELECT the_geom FROM departement WHERE
 nom_dept='SAVOIE'));

Requête mixtes, opérateurs ET fonctions

```
SELECT nom_dept FROM departement
WHERE ST_intersects(the_geom,
 (SELECT the_geom FROM departement WHERE
 nom_dept='SAVOIE'))
AND the_geom && (SELECT the_geom FROM
 departement WHERE nom_dept='SAVOIE');
```

- Utiliser EXPLAIN ANALYZE pour vérifier les différences de performance
- Depuis PostGIS 1.3, l'utilisation des index spatiaux est automatiques avec les fonctions. (opérateur && inutile)

