

PostGIS – Création d'une base spatiale

Licence GNU FDL - Version 1.4

Plan de la présentation

- Création de la base de données
- Ajout du support PostGIS
 - par fichiers
 - par commande CREATE EXTENSION (nouveauté)
- Récapitulatif

Création de base PostgreSQL: createdb

Exemple:

- Ligne de commande: createdb -U postgres NOM_BASE
- Prompt psql: create database nom_base
- Commande standard de PostgreSQL (création de base)
- Documentation:
 - http://www.postgresql.org/docs/8.3/interactive/app-createdb.html

Options principales:

- -d nom de la base de données
- -h ordinateur (IP, nom) hébergeant la base de données
- T template à utiliser comme modèle de base
- -E encodage (LATIN1 | UTF8 | SQL_ASCII |...)
- -0 définit le user propriétaire de la base (user PostgreSQL, pas système)

Conseil de création

- Créer un utilisateur BD du même nom que l'utilisateur OS:
 - create user nicolas
- Créer une BD du même nom que l'utilisateur OS:
 - create database nicolas
- On peut alors se connecter à la base en tapant:
 - psql
- 🙂

Ajout de la langue: createlang

- Exemple:
- createlang -U postgres plpgsql NOM_BASE
- Commande standard de PostgreSQL: ajout de langage de procédure stockée
- Documentation:
 - http://www.postgresql.org/docs/8.3/interactive/app-createlang.html
- Options principales:
 - -h ordinateur (IP, nom) hébergeant la base de données
 - -1 liste les langages déjà installés
- Optionnel avec PostgreSQL 9

Ajout du support PostGIS: par fichier

Exemple:

```
psql -U postgres -f postgis.sql
psql -U postgres -f spatial_ref_sys.sql
psql -U postgres -f legacy.sql
psql -U postgres -f topology.sql
psql -U postgres -f postgis_comments.sql
```

Ajout:

- Types géométriques PostGIS: raster, topology, geography, TIN, ...
- Prototypes des fonctions et opérateurs C PostGIS
- Fonctions plpgsql PostGIS
- Tables OGC geometry columns et spatial ref sys
- Définitions des systèmes de projections EPSG supportés
- Anciens noms de fonctions (sans le prefixe ST)

Support PostGIS: par commande

- Dans psql:
- create extension postgis;
- Dans une ligne de commande:
 psql -U postgres -c "create extension PostGIS"
- Suppression:
- drop extension postgis;
- 🙂
- Attention: n'installe pas legacy.sql (support anciens noms)
- N'installe pas la topologie:

```
psql -U postgres -f topology.sql
```


Ajout du support PostGIS

Vérification:

```
SELECT postgis full version();
tp=# select postgis full version();
NOTICE: Function postgis topology scripts installed() not
found. Is topology support enabled and topology.sql
installed?
POSTGIS="2.0.1 r9979" GEOS="3.3.5-CAPI-1.7.5" PROJ="Rel.
4.8.0, 6 March 2012" GDAL="GDAL 1.9.1, released
2012/05/15" LIBXML="2.7.3" LIBJSON="UNKNOWN" RASTER
```


Notion de template

- Principe: modèle de base que l'on peut réutiliser
- Permet de définir une base « type »
- Simplifie l'installation de Postgis:
 - Création d'une base « sur mesure » (avec schémas, fonctions, données éventuelles)
 - Deploiement de cette base
- Permet d'installer PostGIS sur toute nouvelle base
- Commande:

```
createdb -U postgres -T TEMPLATE_SPATIAL NOM_BASE
```


Récapitulatif

Mode 'classique':

createdb -U postgres NOM_BASE
psql -U postgres -c "create extension PostGIS"
Ou par fichiers:

```
psql -U postgres -f postgis.sql
psql -U postgres -f spatial_ref_sys.sql
psql -U postgres -f legacy.sql
psql -U postgres -f topology.sql
psql -U postgres -f postgis_comments.sql
```

Avec un template:

createdb -U postgres -T TEMPLATE_SPATIAL NOM_BASE

