

Fonctionnalités avancées

Nicolas Ribot - Licence GNU FDL - Version 1.2

Fonctionnalités avancées

- Requêtes spatiales avancées
- Utilisation avancée des index spatiaux
- Outils topologiques complexes (ST_RELATE)
- Validation et nettoyage topologique des données géographiques
- Rôles, privilèges
- Configuration
- Maintenance
- Sauvegarde
- Réplication

Requêtes spatiales avancées, index spatiaux

- Trouver tous les objets situés à une certaine distance d'un point. (st_distance)
- Refaire la même requête en utilisant l'index spatial et un filtre spatial
- Comparer les temps de résultats
- ❖cf. TP avancé 1.

Requêtes spatiales avancées

- Lister toutes les points formant tous les polygones des communes de France:
- st_numInteriorRing, st_geometryN, generate_series, ...
- cf. TP avancé 1

Requêtes spatiales avancées

- Reconstruire les départements de France à partir des limites administratives.
- st_buildArea vs st_polygonize
- cf. TP avancé 1

ST_Relate

Matrice d'intersection (DE-9IM) Dimensionally-extended, 9 intersection matrix

	Interior	Boundary	Exterior	
Interior	$dim(I(a) \cap I(b))$	$dim(I(a) \cap B(b))$	$dim(I(a) \cap E(b))$	
Boundary	$dim(\ oldsymbol{B}(a) \cap oldsymbol{I}(b)\)$	$dim(\ m{B}(a) \cap m{B}(b)\)$	$dim(\ m{B}(a) \cap m{E}(b)\)$	
Exterior	$dim(E(a) \cap I(b))$	$dim(\ m{E}(a) \cap m{B}(b)\)$	$dim(E(a) \cap E(b))$	
		Where:		
		$T == \{0,1,2\}$		
		F == empty set		
		* == don't care		
		0 == dimensional 0 - point		
		1 == dimensional 1 - line		
Ac.		2 == dimensional 2 - area		

Relations spatiales et mesures: st_relate

Interior	2	1	2
Boundary	1	0	1
Exterior	2	1	2

 $ST_Relate(a, b) = '212101212'$

Relations spatiales : st_relate

 Exemple: Trouver tous les pontons inclus dans le lac, ne touchant pas les berges

Quels prédicats utiliser ? ST_Within? ST_Contains? ST_Touches?

```
SELECT a.id
FROM docks a, lakes b
WHERE a.geom && b.geom
AND ST_Relate(a.geom, b.geom, 'TFFTFF212');
```


Validation et nettoyage topologique des données géographiques

- ST_IsValid, ST_IsValidReason pour tester la validité des géométries
- ST_Buffer(geometry, 0.0) peut parfois corriger des (Multi) Polygones invalides, ex:
- Update matable set geom = st_buffer(geom, 0.0) where not st_isValid(geom);

Rôles

- Représente la notion d'utilisateur de la base, ou de groupe d'utilisateurs, suivant la définition du rôle
- Indépendant des utilisateurs du système d'exploitation
- Permet le contrôle de l'accès aux objets de la base
- Création d'un rôle: CREATE rôle ...
- Modification d'un rôle: ALTER ROLE ...
- Suppression: DROP ROLE ...

Rôles: Attributs

- LOGIN: Le rôle peut se connecter à la base. Equivalent de USER
- SUPERUSER: Le super utilisateur contourne tous les controles. A utiliser avec précaution: créer un autre rôle non superuser mais administrateur
- CREATEDB: Le rôle peut créer des bases de données
- CREATEROLE: Le rôle peut créer de nouveaux rôles
- PASSWORD: Précise le mot de passe du rôle. N'est utilisé qu'avec les méthodes d'authentification PASSSWORD, CRYPT, MD5 (cf. pg_hba.conf)
- Modification d'un rôle: ALTER rôle ...

Privilèges

- Par défaut, tout objet (table, vue, index, ...) d'une base appartient à l'utilisateur l'ayant crée
- Seul cet utilisateur peut manipuler cet objet
- Des privilèges peuvent être donnés pour permettre l'accès aux objets
- Privilèges : Actions qu'un rôle a le droit d'exécuter
- SELECT, INSERT, UPDATE, DELETE, REFERENCES, TRIGGER, CREATE, CONNECT, TEMPORARY, EXECUTE, USAGE
- GRANT permet de donner des privilèges
- REVOKE supprime des privilèges

Rôles: Groupes d'utilisateur

- Les groupes permettent de gérer plus facilement les privilèges
- Pour créer un groupe d'utilisateur:
- Créer un rôle (sans LOGIN ou avec):
- CREATE ROLE name;
- Ajouter ou supprimer des utilisateur a ce groupe:
- GRANT group_role TO role1, ...;
- REVOKE group_role FROM role1, ...;
- Le rôle PUBLIC ne peut pas être ajouté à un rôle
- Les privilèges d'un rôle peuvent être hérités ou non aux membres du rôle

Configuration

- Le fichier postgresql.conf contient toutes les variables de configuration de la base
- La plupart de ces variables sont surchargeables au niveau d'une base, d'un utilisateur, d'une connexion.
- Conseil de réglages:

http://postgis.refractions.net/pipermail/postgis-users/2007-October/017309.html

http://postgis.refractions.net/pipermail/postgis-users/2006-March/011539.html

http://www.postgresql.org/docs/8.2/interactive/kernel-resources.html

Maintenance

- Vacuum: récupérer les espaces vides dans les tables
- Analyse: collecte et met à jour les statistiques sur les tables (index, usage)
- A lancer régulièrement sur les tables subissant des UPDATE et DELETE fréquents
- Peut être lancé automatiquement avec AUTOVACUUM

Sauvegarde

- Sauvegarder les bases de données !!
- pg_dump: utilitaire de sauvegarde d'une base
- Génère du SQL pouvant être exécuter sur une nouvelle base
- Dispose de nombreuses options (schéma seul, données seules, choix des objets, etc)
- Restauration du dump: psql -f dump.bck postgres
- pg_dumpall pour sauvegarder toutes les bases d'une instance
- Option de compression pour les gros volumes
- pg_restore pour restaurer une sauvegarde compressée
- PostgreSQL 9.0: réplication à chaud

Réplication

- Duplique une BD vers d'autres BD
- Mode maitre/esclave
- Replication en cascade:
 - Un esclave peut se répliquer à son tour
- Plusieurs modes de réplication disponibles:
 - Streaming
 - Synchronous
 - Log Shipping
 - •
- Assez facile à mettre en place
- Se couple a pgPool (pooling, heartbeat, load balancing)

