


PostGIS – Chargement de données

Licence GNU FDL - Version 1.4


magelium

Plan de la présentation

- Shp2pgsql
- Vérification des données
- Pgsql2shp
- ogr2ogr
- Autres solutions


magellium

Shp2pgsql: Présentation

- Commande fournie avec PostGIS
- Permet la conversion Shapefile → SQL
- Chargement en deux étapes:
- Conversion SHP vers SQL
- Chargement du SQL dans Postgresql/PostGIS
- Dispose de multiples options (index, SRID, objets simples, encodage, etc.)
- Dispose d'interface graphique sous Windows


Shp2pgsql: Syntaxe

```
shp2pgsql [<options>] <shapefile> [<schema>.]
```

Exemple:

```
shp2pgsql /tmp/geofla.shp departement > dept.sql
Puis:
```

```
psql -U postgres -d MA_BASE -f dept.sql
```

Ou, en une seule ligne:

```
shp2pgsql /tmp/geofla.shp departement | psql -U
postgres -d MA_BASE
```


Shp2pgsql: principales options

- -s précise le système de projection
- -I génère un index spatial
- -s utilise des géométries 'simples'
- -d Drop la table avant de la récréer
- -D Utilise des DUMP PostgreSQL
- -w Encodage des données attributaires
- -N Gestion des géometries nulles
- -t Gestion 2D, 3DM, 3DZ, 4D
- -T, -X Gestion des tablespaces
- --help aide en ligne de la commande


Shp2pgsql: comportement par défaut

- Rajoute une PK sur un champ de type autoincrement 'gid'
- Nomme la colonne géométrique 'the_geom'
- Crée la structure et les données (INSERT)
- Crée des géométries de type MULTI* pour les polygons et les linestrings (format ESRI Shapefile)


magellium

Vérification des données

Métadonnées et intégrité référentielle: SELECT * FROM geometry columns WHERE f table name='table'; Index spatial: \di Validité des données: SELECT count(*) FROM table WHERE st isvalid(the geom) = 'f'; Depuis 1.5: SELECT st isvalidReason(the geom) FROM table WHERE st isvalid (the geom) = 'f';


Pgsql2shp: Présentation

- Commande fournie avec PostGIS
- Pendant de shp2pgsql
- Permet de générer un shapefile à partir de:
 - Table spatiale
 - Requête spatiale


Pgsql2shp: Syntaxe

```
pgsql2shp [<options>] <database> [<schema>.]
pgsql2shp [<options>] <database> <query>
```

Exemples:

```
pgsql2shp -u postgres ma_base geofla
```

```
pgsql2shp -u postgres ma_base 'SELECT * FROM geofla
WHERE gid > 50'
```

