

PostGIS – Fonctions spatiales de base

Licence GNU FDL - Version 1.4

Fonction de gestion

- postgis_full_version(): Affiche la version courante de Postgis, GEOS, PROJ4 et PostgreSQL
- UpdateGeometrySRID(): Met à jour le SRID de toutes les entités d'une colonne géographique, de la table gemetry_columns, et de la contrainte sur le SRID de la table

Fonction de gestion

AddGeometryColumn

DropGeometryColumn

DropGeometryTable

PostGIS Full Version

PostGIS_GEOS_Version

PostGIS LibXML Version

PostGIS Lib Build Date

PostGIS Lib Version

PostGIS_PROJ_Version

PostGIS_Scripts_Build_Date

PostGIS_Scripts_Installed

PostGIS_Scripts_Released

PostGIS Version

Populate Geometry Columns

UpdateGeometrySRID

Constructeurs de géométries

 ST_GeomFromText : Construit une géométrie a partir de sa représentation WKT.

```
select st geomFromText('POINT(2.5 43)', 4326);
```

- ST_GeometryFromText: Alias pour st_geomFromText
- ST_GeomFromWKB: Construit une géométrie a partir de sa représentation WKB.
- ST_makeBox2D, ST_makeBox3D: Construit une bbox a partir de points.
- ST_MakePoint/ST_Point: Construit un point à partir de coordonnées

```
SELECT ST_MakePoint(1,2);
```


Constructeurs de géométries (suite)

ST_MakeLine: Construit une ligne a partir de points

```
SELECT ST_AsText(
 ST_MakeLine(
 ST_MakePoint(1,2),ST_MakePoint(3,4)));
```

 ST_MakePolygon: Construit un polygone a partir d'une ligne fermée

Constructeurs de géométries (suite)

ST BdPolyFromText

ST GeomFromText

ST MPointFromText

ST BdMPolyFromText

ST GeomFromWKB

ST MPolyFromText

ST GeogFromText

ST LineFromMultiPoint

ST Point

ST GeographyFromTextST LineFromText

ST PointFromText

ST GeogFromWKB

ST LineFromWKB

ST PointFromWKB

ST GeomCollFromText

ST LinestringFromWKB ST Polygon

ST GeomFromEWKB

ST MakeBox2D

ST PolygonFromText

ST GeomFromEWKT

ST 3DMakeBox

ST WKBToSQL

ST GeometryFromText

ST MakeLine

ST WKTToSQL

ST GeomFromGML

ST MakeEnvelope

ST GeomFromGeoJSO

ST MakePolygon

ST MakePoint

ST GeomFromKML

ST MakePointM

ST GMLToSQL

ST MLineFromText

Accesseurs de géométries

- GeometryType/ST_GeometryType: Retourne le type de la géométrie ('POINT', 'POLYGONE'), respectivement ('ST_POINT', 'ST_POLYGONE')
- ST_Boundary: Retourne l'ensemble formant la frontière d'un object

- st_CoordDim: Retourne la dimension des coordonnées de la géométrie
- ST_EndPoint/ST_StartPoint: Retourne le dernier, respectivement le premier point d'une LINESTRING
- **ST_Envelope**: Retourne une géométrie représentant l'enveloppe englobant la géométrie.
- ST_ExteriorRing: Retourne une LINESTRING représentant l'extérieur du POLYGONE
- ST_GeometryN: Retourne la Nieme géométrie (commençant à 1) d'une collection (GeomCol, MULTI*)
- ST_InteriorRingN: Retourne la Nieme LINESTRING représentant l'intérieur d'un POLYGONE

- ST_IsClosed: Vrai si le premier et le dernier point d'une LINESTRING sont les mêmes
- **ST_IsEmpty:** Vrai si cette géométrie est vide (GEOMETRYCOLLECTION(EMPTY))
- ST_IsRing: Retourne vrai si la géométrie est un ring (linestring fermée)
- ST_IsSimple: Retourne vrai si la géométrie est simple (ligne ne se croisant pas, par exemple)
- ST_IsValid: Vrai si cette géométrie est bien formée
- ST_IsValidReason: Retourne la raison de l'invalidité de la géométrie.

- ST_NPoints: Retourne le nombre total de sommets dans la géométrie.
- **ST_NRings:** Si la géométrie est un POLYGONE ou MULTIPOLYGONR, retourne le nombre total de rings.
- ST_NumGeometries: Si la géométrie est une GEOMETRYCOLLECTION ou un MULTI*, retourne le nombre total de géométries dans la collection.
- ST_NumInteriorRings: Si la géométrie est un POLYGONE ou un MULTIPOLYGON, retourne le nombre de rings intérieurs dans le premier polygone de la géométrie.

- **ST_PointN**: Retourne le Nieme point dans une ST_LINESTRING ou ST_CIRCULARSTRING.
- **ST_Summary:** Retourne un résumé de la géométrie

```
select st_summary(the_geom)
from departements;
```

ST_X, ST_Y, ST_Z: Retourne les coordonnées X, Y, Z, respectivement, du POINT

GeometryType

ST Boundary

ST CoordDim

ST Dimension

ST EndPoint

ST Envelope

ST_ExteriorRing

ST GeometryN

ST GeometryType

ST InteriorRingN

ST_IsClosed

ST IsCollection

ST_IsEmpty

ST_IsRing

ST_IsSimple

ST IsValid

ST_IsValidReason

ST IsValidDetail

ST M

ST_NDims

ST NPoints

ST_NRings

ST_NumGeometries

ST_NumInteriorRings

ST_NumInteriorRing

ST NumPatches

ST NumPoints

ST PatchN

ST PointN

ST_SRID

ST StartPoint

ST Summary

ST X

ST_XMax

ST_XMin

ST_Y

ST_YMax

ST_YMin

ST_Z

ST_ZMax

ST_Zmflag

ST_ZMin

Editeurs de géométries

- ST_AddPoint/ST_RemovePoint: Ajoute/supprime un point à une LINESTRING avant le/au point de position donnée (0based index).
- ST_Affine, ST_Rotate, ST_RotateX, ST_RotateY, ST_Scale, ST_Transcale: Effectue des opérations math. de transformation affine, rotation mise à l'échelle, translation, etc.
- ST_Force2D, ST_Force3D, ST_Force3DM: Force la dimension de la géométrie
- ST_ForceRHR: Force l'orientation des sommets du POLYGONE selon la règle de la main droite (sens horaire)

ST_rotate

```
select st_rotate( 'POLYGON((1.4 3.2,0.9 2.1,1.3 2.5,1.6 2,1.4
3.2))'::geometry, 3.149);
```


- ST_LineMerge: Assemble des LINESTRING entre elles provenant d'une MULTILINESTRING
- ST_Multi:Force la géométrie à être de la forme MULTI*.
- ST_Force2D, ST_Force3D, ST_Force3DM: Force la dimension de la géométrie
- ST_ForceRHR: Force l'orientation des sommets du POLYGONE selon la règle de la main droite (sens horaire)
- ST_Reverse: Inverse l'ordre les sommets de la géométrie

 ST_Tranform: Change le système de coordonnées de la géométrie passée en argument et retourne une nouvelle géométrie

```
ST_Transform(geometry geom, integer srid)
SELECT ST_Transform(the_geom, 4326) FROM ma_table;
```

- ST_SetSRID: Met à jour le SRID de la géométrie
- ST_Segmentize: Retourne la geometry modifiée de telle sorte que la longueur maximum d'un segment soit inférieur ou égale à la distance donnée: des points seront alors ajoutés

ST AddPoint enize

ST Multi S

ST_Affine ST Force 2D

ST RemovePoint

ST Force 3D ST Reverse

SI_Force_SD SI_Reverse

ST_Force_3DZ ST_Rotate

ST_Force_3DM ST_RotateX

ST_Force_4D ST_RotateY

ST_Force_Collection ST_RotateZ

ST_ForceRHR ST_Scale

ST_LineMerge ST_Segmentize

ST_CollectionExtract ST_SetPoint

ST CollectionHomogST SetSRID

ST_SnapToGrid

ST_Snap

ST Transform

ST Translate

ST TransScale

Sorties en différents formats

- ST_Binary: Retourne la représentation WKB de la géométrie
- ST_AsGeoJson: Retourne la représentation GeoJson de la géométrie
- ST_AsGML: Retourne la représentation GML 2 ou 3 de la géométrie
- ST_AskML: Retourne la représentation KML de la géométrie, avec controle de la sortie (précision, version)
- ST_AsSVG: Retourne la représentation SVG (data path) de la géométrie
- ST_AsGeoHash: Retourne la représentation GeoHash de la géométrie

Sorties en différents formats

```
ST_AsBinary
```

ST AsEWKB

ST AsEWKT

ST_AsGeoJSON

ST_AsGML

ST AsHEXEWKB

ST_AsKML

ST AsSVG

ST AsX3D

ST GeoHash

ST_AsText

ST_AsLatLonText

Relations spatiales et mesures

- ST_Azimuth: Retourne l'angle en radian formé par le vecteur composé des deux POINTs
- ST_LineCrossingDirection: Etant données deux LINESTRING, retourne un nombre entre -3 et 3 donnant le type de croisement, 0 voulant dire pas de croisement:
 - 0: LINE NO CROSS
 - -1: LINE CROSS LEFT
 - 1: LINE CROSS RIGHT
 - -2: LINE MULTICROSS END LEFT
 - 2: LINE MULTICROSS END RIGHT
 - -3: LINE MULTICROSS END SAME FIRST LEFT
 - 3: LINE MULTICROSS END SAME FIRST RIGHT

Relations spatiales et mesures (suite)

- ST_Distance: Retourne la distance cartésienne minimale entre deux géométries.
- ST_MaxDistance: Retourne la distance cartésienne maximale entre deux géométries.
- ST_DistanceSphere: Retourne la distance en mètres de deux points situés sur la sphère terrestre (rayon 6370986 m)
- ST_DistanceSpheroid: Retourne la distance en mètres de deux points situés sur le sphéroïde donné
- **ST_DWithin:** Retourne vrai si deux géométries sont plus proche que la distance donnée.

Relations spatiales et mesures (suite)

• ST_OrderingEquals:

 Retourne vrai si les deux géométries sont égales et leurs poins sont dans le même ordre

ST_Relate:

- Retourne vrai si les deux géométries ont une relation spatiale entre leurs intérieurs, extérieurs, frontières correspondant à la définition données dans la matrice d'intersection.
- Si aucune matrice d'intersection n'est passée, retourne la matrice d'intersection maximale qui relie les deux géométries

ST_Area

- Renvoie la surface en unités carrées (*) d'une géométrie polygonale
- Prototype:

```
ST_Area(geometry geom)
```

```
SELECT ST_Area(geom) FROM ma_table;
```

Voir aussi:

```
ST_Perimeter(geometry geom)
```


ST_Centroid

- Renvoie la géométrie du centroïde d'une géométrie polygonale
- Prototype:

```
ST_Centroid(geometry geom)
```

```
SELECT ST_Centroid(geom) FROM ma_table;
```

- Attention, le centroïde n'est pas toujours situé sur la surface
- Voir aussi:

```
ST_PointOnSurface(geometry geom)
```


ST_Length

- Renvoie la longueur(*) d'une géométrie linéaire
- Prototype:

```
ST_Length(geometry geom)
```

```
SELECT ST Length(geom) FROM ma table;
```

- Voir aussi:
 - ST_Length_Sphere/spheroid (distance en mètres)
 - ST Perimeter

ST_Extent

- Renvoie la BBOX agrégée d'un ensemble de géométries
- Prototype:

```
ST_Extent(geometry_set geom)
```

```
SELECT ST_Extent(geom) FROM ma_table;
```

- Voir aussi:
 - ST Box2D et ST Box3D
 - ST_Expand
 - ST Enveloppe
 - ST_Estimated_Extent

Relations spatiales et mesures (suite)

ST 3DClosestPoint

ST 3DDistance

ST 3DDWithin

ST_3DDFullyWithin

ST 3DIntersects

ST_3DLongestLine

ST 3DMaxDistance

ST 3DShortestLine

ST Area

ST Azimuth

ST Centroid

ST ClosestPoint

ST_Contains

ST_ContainsProperly

ST Covers

ST_CoveredBy

ST_Crosses

ST_LineCrossingDirection

ST_Disjoint

ST Distance

ST_HausdorffDistance

ST MaxDistance

ST_Distance_Sphere

ST_Distance_Spheroid

ST_DFullyWithin

ST_DWithin

ST_Equals

ST HasArc

ST Intersects

ST_Length

ST_Length2D

ST_3DLength

ST_Length_Spheroid

ST_Length2D_Spheroid

ST_3DLength_Spheroid

ST LongestLine

ST_OrderingEquals

ST_Overlaps

ST_Perimeter

ST_Perimeter2D

ST_3DPerimeter

ST PointOnSurface

ST_Project

ST_Relate

ST_RelateMatch

ST_ShortestLine

ST_Touches

ST_Within

Fonction de traitement géométrique

ST_Simplify

- Renvoie une géométrie généralisée (algo: Douglas Peuker)
- Prototype:

```
ST_Simplify(geometry geom, integer tolerance)
```

```
SELECT ST Simplify(geom, 500) FROM ma table;
```


- Voir aussi:
 - ST SnapToGrid
 - ST_SimplifyPreserveTopology

ST_Simplify

SELECT ST_Simplify(the_geom, 0.5) FROM pays;

ST_Intersection

- Renvoie la géométrie résultant de l'intersection entre deux géométries données
- Prototype:

```
ST_Intersection(geometry geom_A, geometry geom_B)
```

```
SELECT ST_Intersection(
 (SELECT the_geom FROM ma_table WHERE gid='4'),
 (SELECT the_geom FROM ma_table WHERE gid='2'));
```

Voir aussi:

- ST Union
- ST_Difference, ST_sym_difference

ST_Intersection

```
SELECT ST_intersection(
 pays.geometry,
 etoiles.geometry) as geom
FROM pays, etoiles where pays.country='France';
```


ST_Buffer

- Renvoie une géométrie représentant un buffer de X unités(*) autour d'une géométrie donnée. (unités des données)
- Prototype:

```
ST_Buffer(geometry geom, double buffer_distance,
[integer number_of_segments])
```

```
SELECT ST_Buffer(the_geom, 30) FROM ma_table;
```

- Nota:
 - La valeur du buffer peut être négative (buffer inverse)

*Unité des données, dépendant du système de projection.

PostGIS

ST_Buffer

SELECT ST_buffer(pays.geometry, 0.1) as geom
FROM pays
where pays.country='France';

Fonction de traitement géométrique

- ST_Collect: Retourne une géométrie de type collection (GeometryCollection ou MULTI*) a partir de la liste de géométries donnée (fonctionne avec une colonne, deux géométries ou un tableau de géométries).
- ST_ConvexHull: Retourne l'enveloppe convexe de la géométries donnée
- ST_Dump: Retourne un ensemble de géométries constituant la géométrie donnée (Collection)
- **ST_Polygonize**: Retourne une GEOMETRYCOLLECTION contenant des polygones possiblement formés a partir du réseau de lignes constitué par la géométrie donnée.

ConvexHull

SELECT ST_convexHull(geometry) as geom

Fonction de traitement géométrique

ST Buffer

ST BuildArea

ST Collect

ST ConcaveHull

ST ConvexHull

ST CurveToLine

ST Difference

ST Dump

ST DumpPoints

ST DumpRings

ST_FlipCoordinates

ST Intersection

ST LineToCurve

ST MakeValid

ST MemUnion

ST MinimumBoundingCiST Union

rcle

ST_Polygonize

ST Node

ST OffsetCurve

ST RemoveRepeatedPo

ints

ST SharedPaths

ST Shift Longitude

ST Simplify

ST SimplifyPreserveTop

ology

ST Split

ST SymDifference

ST UnaryUnion