

PostGIS – Nouvelles fonctionnalités

Licence GNU FDL - Version 1.4

Plan de la présentation

- Nouveau type GEOGRAPHY
- Nouvelles fonctions
- ST_SimplifyPreserveTopology
- AsGeoJson
- Prepared Topology Query

Le type GEOGRAPHY

- Nouveauté de PostGIS 1.5
- Gestion des coordonnées latitude, longitude
- Intègre un modèle sphérique de la terre
- Permet de gérer des données globales
- Enregistrement automatique des métadonnées de la table
- ◆Types supportés:
 - ♣ POINT, LINESTRING, POLYGON,
 - ♣ MULTIPOINT, MULTILINESTRING, MULTIPOLYGON, GEOMETRYCOLLECTION
- GEOS non disponible
- Support partiel: nouvelles fonctions à venir

Le type GEOGRAPHY

- ST Area
- ST_AsBinary
- ST_AsGML
- ST_AsGeoJSON
- ST AsKML
- ST AsSVG
- ST_AsText
- ST Buffer
- ST CoveredBy

- ST Covers
- ST DWithin
- ST Distance
- ST_GeogFromText
- ST_GeogFromWKB
- ST_GeographyFrom
- ST_Intersection
- ST_Intersects
- ST_Length

Le type GEOGRAPHY

Création d'une table: CREATE TABLE global_points (id SERIAL PRIMARY KEY, name VARCHAR(64), location GEOGRAPHY(POINT, 4326) Seul SRID supporté: EPSG:4326 (pour le moment) Insertion: INSERT INTO global_points (name, location) VALUES ('Town', ST_GeographyFromText('SRID=4326;POINT(-110 30)'));

Le type GEOGRAPHY

Création d'un index spatial:

```
CREATE INDEX global_points_gix
ON global_points USING GIST ( location );
```

Utilisation d'unités métriques (distances, aires):

```
SELECT name FROM global_points WHERE ST_DWithin(location,
ST_GeographyFromText('SRID=4326;POINT(-110 29)'), 1000000);

SELECT ST_Distance('LINESTRING(-122.33 47.606, 0.0 51.5)'::geography,
'POINT(-21.96 64.15)':: geography);
```


Nouvelles fonctions

&&&	ST_3DDFullyWithin	ST_GeomFromGeoJSON	ST_RelateMatch
<#>	ST_3DDWithin	ST_GetFaceEdges	ST_RemEdgeModFace
<	ST_3DDistance	ST_HasNoBand	ST_RemEdgeNewFace
AddEdge	ST_3DIntersects	ST_HillShade	ST_RemoveRepeatedPoints
AddFace	ST_3DLongestLine	ST_Histogram	ST_Resample
AddNode	ST_3DMaxDistance	ST_InterpolatePoint	ST_Rescale
AddRasterConstraints	ST_3DShortestLine	ST_lsValidDetail	ST_Reskew
AsGML	ST_AddEdgeModFace	ST_lsValidReason	ST_SameAlignment
CopyTopology	ST_AddEdgeNewFaces	ST_MakeLine	ST_SetBandIsNoData
DropRasterConstraints	ST_AsGDALRaster	ST_MakeValid	ST_SharedPaths
Drop_Indexes_Generate_Script	ST_AsJPEG	ST_MapAlgebraExpr	ST_Slope
Drop_State_Tables_Generate_Script	ST_AsLatLonText	ST_MapAlgebraExpr	ST_Snap
Geocode_Intersection	ST_AsPNG	ST_MapAlgebraFct	ST_SnapToGrid
GetEdgeByPoint	ST_AsRaster	ST_MapAlgebraFct	ST_Split
GetFaceByPoint	ST_AsTIFF	ST_MapAlgebraFctNgb	ST_StdDev4ma
GetNodeByPoint	ST_AsX3D	ST_Max4ma	ST_Sum4ma
GetNodeEdges	ST_Aspect	ST_Mean4ma	ST_SummaryStats
GetRingEdges	ST_Band	ST_Min4ma	ST_Transform
GetTopologySRID	ST_BandIsNoData	ST_ModEdgeHeal	ST_UnaryUnion
Get_Tract	ST_Clip	ST_NewEdgeHeal	ST_Union
Install_Missing_Indexes	ST_CollectionHomogenize	ST_Node	ST_ValueCount
Loader_Generate_Census_Script	ST_ConcaveHull	ST_NumPatches	TopoElementArray_Agg
Loader_Generate_Script	ST_Count	ST_OffsetCurve	TopoGeo_AddLineString
Missing_Indexes_Generate_Script	ST_CreateTopoGeo	ST_PatchN	TopoGeo_AddPoint
Polygonize	ST_Distinct4ma	ST_Quantile	TopoGeo_AddPolygon
Reverse_Geocode	ST_FlipCoordinates	ST_Range4ma	TopologySummary
ST_3DClosestPoint	ST_GDALDrivers	ST_Reclass	Topology_Load_Tiger
100			toTopoGeom

Nouvelles fonctions

- st_buffer: nouveaux types de connection, de fin
- *ST_ClosestPoint: retourne le point d'une geometry le plus proche d'une autre
- *st_dfullyWithin: True si une geometry est à une distance minimale d'une autre
- ST_dumpPoints: Extrait tous les points d'une geometry sous forme d'un set
- ST_geomFromGML, ST_geomFromKML: conversion depuis le format GML, KML
- **ST_HausdorffDistance**: Similitude de deux geometry
- ❖ST_minimumBoundingCircle: retourne le plus petit cercle qui contient la geometry

Nouvelles fonctions

- st_shortestLine, st_longestLine: ligne la plus courte, la plus longue, entre deux geometry
- st_maxDistance: distance max entre deux geometry
- st_isValidReason: donne la raison de l'invalidité d'une geometry
- * st_makeReason: corrige une géométrie invalide
- *st_addMesure: ajoute une dimension « Measure » interpolée à la geometry (LINESTRING ou MULTILINESTRING

St_simplify

St_simplify: Douglas Peuker

magellium Simplify 'classique'

```
SELECT summary(the_geom) FROM geofla WHERE
 nom dept='FINISTERE';
SELECT summary(simplify(the_geom, 50)) FROM geofla
 WHERE nom dept='FINISTERE';
SELECT isvalid(simplify(the_geom, 50)) FROM geofla
 WHERE nom dept='FINISTERE';
```


Simplify 'classique' avec forte généralisation

```
SELECT summary(the_geom) FROM geofla WHERE
  nom_dept='FINISTERE';

SELECT summary(simplify(the_geom, 200)) FROM geofla
  WHERE nom_dept='FINISTERE';

SELECT isvalid(simplify(the_geom, 200)) FROM geofla
  WHERE nom dept='FINISTERE';
```


Erreurs présentes lorsque

- Polygones multiples (et/ou avec plusieurs ring)
- Généralisation suffisamment forte
- Génère des polygones qui s'intersectent mutuellement !

ST_SimplifyPreserveTopology

```
SELECT
  summary(ST_SimplifyPreserveTopology(the_geom, 200))
FROM
  geofla WHERE nom_dept='FINISTERE';
SELECT
  isvalid(ST_SimplifyPreserveTopology(the_geom, 200))
FROM
  geofla WHERE nom_dept='FINISTERE';
```


ST_SimplifyPreserveTopology: perspectives

- Dispo dans version 1.3.3 PostGIS
- A utiliser de manière préférentielle à simplify() pour des (multi) polygones
- Si besoin de préserver la topologie entre features, pas encore possibilité de le gérer à la volée (modèle spaghetti)
 - Moulinette de Laurent Pierre disponible (site cartoweb.org addons)

ST_AsGeoJson

- Implémentation GeoJson 1.0 rc6
 - Cf <http://wiki.geojson.org/GeoJSON draft version 6>
- Géométries supportées
 - (MULTI)POINT
 - (MULTI)LINE
 - (MULTI)POLYGON
 - GEOMETRYCOLLECTION

ST_AsGeoJson, prototype

- ST_AsGeoJson([version], geometry, [precision], [options])
 - version: toujours 1
 - Geometry: la geom (cf types supportés)
 - precision: precision (nombre de digits désirés, default 15)
 - options:
 - 0 pas d'option (défault)
 - 1 GeoJson CRS (ne le place pas si valeur inconnue)
 - 2 GeoJson BBOX (le recalcule si pas contenu dans la geom)
 - 3 GeoJson CRS and BBOX

ST_AsGeoJson, exemple

```
bar=# SELECT ST_AsGeoJson(GeomFromEWKT('SRID=4326;POINT(1 1)'), 0);
 st_asgeojson
 {"type": "Point", "coordinates":[1,1]}
SELECT ST_AsGeoJson(GeomFromEWKT('LINESTRING(1 1, 2 2, 3 3, 4 4)'), 0, 2);
  st_asgeojson
 {"type":"LineString","bbox":[1,1,4,4],"coordinates":[[1,1],[2,2],[3,3],
  [4,4]]}
```


ST_AsGeoJson, perspectives

- Utilisation de GeoJson directement dans OL:
 - Cf <http://openlayers.org/dev/examples/vector-formats.html>
- Utilisation de WS light couplé à PostGIS
- Appel direct de MapFish Server
 - Quid d'un bench sur perf?

٠...

