Introduction to PostGIS and using PostGIS from R

What is PostGIS

 Adds support for geographic objects to the PostgreSQL object-relational database

 PostgreSQL already has "geometric types" but native geometries are too limited for GIS data and analysis

What is PostGIS

 PostGIS adds an indexing mechanism to allow queries with spatial restrictions or filters (e.g., "tuples within this bounding box") to return records very quickly from large tables.

What is PostGIS?

 PostGIS adds a "geometry" data type to the usual data types of the relational database (ie. varchar, integer, date, etc.)

- PostGIS adds spatial predicates and functions using the geometry data type.
 - ST_Distance(geometry, geometry)
 - ST_Area(geometry)
 - ST_Intersects(geometry, geometry))

Figure 1: OpenGIS Geometry Class Hierarchy

- Each geometry has a Well-Known Text representation (WKT)
 - A geometry type
 - A comma-separated list of coordinate pairs

Internal binary representation

 Serialization to Geography Markup Language (GML) geometry objects

• Some examples are:

POINT (7 6)

Some examples are:

MULTIPOINT (1 4, 1 5, -0.5 5.5314)

• Some examples are:

LINESTRING (1 3, 1 1, 3 0)

Some examples are:

MULTILINESTRING ((2 1, 2 2, 3 4), (43, 32, 41, 33))

Some examples are:

Some examples are:

MULTIPOLYGON (((6 2, 6 4, 8 4, 9 1, 6 2), (73, 82, 83, 73)),((92, 85, 104, 103, 92)))

2.3 - Geometry Validity

 PostGIS is compliant with the Open Geospatial Consortium's (OGC) OpenGIS Specifications

- Functions require/assume geometries are valid and in many cases, simple.
 - Geometry validity really only applies for areal geometries
 - Geometry simplicity applies to point and linear geometies

Geometry Validity and Simplicity

• By definition, a LINESTRING is always *valid*

• It is *simple* if it does not pass through the same point twice.

Geometry Validity

• By definition, a POLYGON is always simple.

- It is valid if
 - The boundary is made up of simple LINESTRINGS
 - boundary rings do not cross
 - holes are completely within the outer ring and touch the outer ring at most one point.
 - it does not contain cutlines / spikes

Geometry Validity

Geometry Validity

- By definition, a MULTIPOLYGON is valid iff
 - All elements are valid
 - Element interiors cannot intersect
 - Element boundaries can touch, but only at a finite number of POINTs.

м

PostgreSQL + PostGIS Installation

- Windows Installer
 - PostgreSQL + PostGIS
 - Installs itself as a Windows Service
 - PgAdmin III
 - Psql Interactive SQL Shell
 - http://postgis.refractions.net/download/windows/

- Linux Instaler
 - sudo apt-get install postgresql-8.2-postgi pgadmin3
 - http://postgis.refractions.net/docs/ch02.html

ĸ.

Create Spatial Database

From the command line

createdb -T template_postgis dbname

- Create a new database
 - Select "template_postgis" as the template

- Verify the installation
 - Check for the spatial system tables
 - spatial_ref_sys stores unique coordinate references
 - geometry_columns stores metadata for a spatial column

Create Spatial Database

М

Spatially-Enable an Existing DB

From the command line

```
psql -f "%PGHOME%\share\contrib\postgis-1.5\postgis.sql" dbname
psql -f "%PGHOME%\share\contrib\postgis-1.5\spatial_ref_sys.sql" dbname
```

Using a User Interface

- Connect to your existing database
- Open the "Execute Arbitrary SQL Queries" window
- Load/run the PostGIS extension (postgis.sql)
- Load/run the PostGIS spatial reference systems (spatial_ref_sys.sql)

М

Simple Spatial SQL

```
 "Manually" create geometries

CREATE TABLE points
  (pt geometry, name varchar);
INSERT INTO points VALUES
  ('POINT(0 0)', 'Origin');
INSERT INTO points VALUES
  ('POINT(5 0)', 'X Axis');
INSERT INTO points VALUES
  ('POINT(0 5)', 'Y Axis');
SELECT name, ST_AsText(pt),
 ST_Distance(pt, 'POINT(5 5)')
FROM points:
```


PostGIS Reference

Function References:

http://postgis.refractions.net/docs/ch07.html

Loading Shape Files

- Shape File (Misnomer! 3+ Files!)
 - .shp = geometry
 - .dbf = attributes (string, number, date)
 - .shx = utility index
- PostGIS/PostgreSQL Table
 - Columns can be geometry
 - Columns can be attributes
- One Shape File = One PostGIS Table

Loading Shape Files

- shp2pgsql [opts] shapefile tablename
 - shp2pgsql -i -s 3005 -D bc_pubs.shp
 bc_pubs > bc_data.sql
- Read in .shp file
- Write out .sql file
- Load .sql file into PostgreSQL
 - using psql
 - using PgAdmin

Creating Spatial Indexes

An example index creation command is

CREATE INDEX points_gidx ON points USING GIST (pt);

M

Using Spatial Indexes

- Spatial index operator is "&&"
 - "Bounding Boxes Interact"

ĸ.

Using Spatial Indexes

Bounding Boxes are not enough!


```
A && B = TRUE
_ST_Intersects(A, B) = FALSE
```

- Two pass system required
 - Use bounding boxes to reduce candidates
 - Use real topological test to get final answer

м

Using Spatial Indexes

- Index operations (&&) are built into common functions for automatic use, but you can use them separately if you like.
 - ST_Intersects(G1,G2)
 - G1 & & G2 AND _ST_Intersects(G1,G2)
 - ST_Contains(G1,G2)
 - ST_Within(G1,G2)
 - ST_Touches(G1,G2)
 - ST_DWithin(G1,G2,D)
 - G1 & & ST_Expand(G2,D) AND ST_Distance(G1,G2) > D

Spatial Analysis in SQL

• A surprising number of traditional *GIS* analysis questions can be answered using a spatial database and SQL.

• GIS analysis is generally about filtering spatial objects with conditions, and summarizing the results - and that is exactly what databases are very good at.

 It's easy to write inefficient queries for distances in PostGIS because it's not always obvious how to use the index in a distance query.

Question: How many wildlife habitats are within 20 kilometers of the municipality of Oliver? First, find out where Oliver is located.

```
SELECT ST_AsText(ST_Centroid(the_geom))
FROM bc_municipalities
WHERE name = 'Oliver';
POINT(1470065.29710885 484600.794443135)
```


Then, use that location to sum all habitats within 20km. The "obvious" way does not use any indexes.

```
SELECT count(*) AS num_habitats
FROM bc_habitat_areas
WHERE
 ST_Distance(
 the_geom,
 ST_GeomFromText('POINT(1470065 484600)',3005)
) < 20000;</pre>
```


The "optimized" way is to use ST_DWithin() which silently adds an index into the mix.

```
SELECT count(*) AS num_habitats
FROM bc_habitat_areas
WHERE
ST_DWithin(
 the_geom,
 ST_GeomFromText(
 'POINT(1470065 484600)',3005),
 20000
);
```

M

Distance Queries

Here's the definition of ST_DWithin().

```
CREATE FUNCTION ST_DWithin(geometry, geometry,
float8)
 RETURNS boolean AS '
 SELECT
 $1 && ST_Expand($2,$3) AND
 $2 && ST_Expand($1,$3) AND
 ST_Distance($1, $2) < $3
' LANGUAGE 'SQL' IMMUTABLE;</pre>
```


Spatial Joins

Standard joins use a common key

```
SELECT a.var1, b.var2
FROM a, b
WHERE a.id = b.id
```

Spatial joins are based on a spatial relationship

```
SELECT a.var1, b.var2
FROM a, b
WHERE ST_Intersects(a.geom, b.geom)
```


Spatial Joins

 The previous distance query can be expressed using a single spatial join.

```
SELECT count(*) AS num habitats
FROM
  bc municipalities a,
  bc habitat areas b
WHERE
  ST DWithin (
 a.the geom,
 b.the geom,
 20000)
AND
  a.name ILIKE 'Oliver%';
```

Overlays

- Table-on-table overlays are possible with the ST_Intersection() function
 - ST_Intersects(a,b) returns BOOLEAN
 - ST_Intersection(a,b) returns GEOMETRY

Overlays

Question: Create a new table of habitat areas clipped by the Chilliwack municipal boundary.

M

Overlays

```
CREATE TABLE ch habitat areas AS
SELECT
 ST Intersection (h.the geom, m.the geom)
 AS intersection geom,
 ST Area (h. the geom) \overline{AS} va area,
 h.*,
 m.name AS municipality name
FROM
 bc habitat areas h,
 bc municipalities m
WHERE ST Intersects (h.the geom, m.the geom)
\overline{AND} m.na\overline{me} = 'Chilliwack';
```


Coordinate Projection

 Every geometry in PostGIS has a "spatial referencing identifier" or "SRID" attached to it.

 The SRID indicates the spatial reference system the geometry coordinates are in.

м

Coordinate Projection

 View the SRID of geometries using the ST_SRID() function

```
SELECT ST_SRID(the_geom)
FROM bc_roads LIMIT 1;
3005
```

What's 3005?

```
SELECT srtext
FROM spatial_ref_sys
WHERE srid = 3005;
PROJCS["NAD83 / BC Albers",...
```

• Ah, it's "BC Albers"

м

Coordinate Projection

What's 3005 again?

```
SELECT proj4text
FROM spatial_ref_sys
WHERE srid = 3005;
"+proj=aea +lat_1=50 +lat_2=58.5
 +lat_0=45 +lon_0=-126 +x_0=1000000
 +y_0=0 +ellps=GRS80 +datum=NAD83
 +units=m +no defs"
```

PROJ4 is coordinate re-projection library used by PostGIS

Coordinate Projection

 Coordinate Re-projection is done using the ST_Transform() function

```
SELECT ST AsEWKT (the geom)
FROM bc roads
LIMIT 1;
"SRID=3005; MULTILINESTRING ( (
  1004687.04355194 594291.053764096,
  1004729.74799931 594258.821943696,
  1004808.0184134 594223.285878035,
  1004864.93630072 594204.422638658,
  1004900.50302171 594200.005856311
```


Extracting Spatial Data

 One of the utility applications that accompany a typical PostGIS installation is the pgsq12shp command-line utility program that can extract a table, view, or any custom query that contains a geometry column into a shapefile.

USAGE:

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


How many points were used to digitize the road named "Cartmell Rd"?

```
SELECT ST_NPoints(the_geom)
FROM bc_roads
WHERE name = 'Cartmell Rd';
```


How many holes or interior rings does the habitat area with hab_id = 891 ("Marbled Murrelet") have?

```
SELECT ST_NumInteriorRings(the_geom)
FROM bc_habitat_areas
WHERE hab_id = 891;
```


What is the length in kilometers of all roads named 'Main St'?

What is the total area of all municipalities in hectares?

What is the average road length (treat every entry in the bc_roads table as a separate road)?

```
SELECT avg(ST_Length(the_geom))
FROM bc_roads;
434.230644730819
```


How many roads are completely within the municipality of 'Hope'?

What is the latitude of the most southerly hospital in the province?

According to the datasets, is there a hospital in "Sicamous"?

```
SELECT count(*)
FROM bc_municipalities a,
 bc_hospitals b
WHERE a.name = 'Sicamous'
AND ST_Contains(a.the_geom, b.the_geom);
```

м

Basic Queries

What is the name of the closest hospital from Sicamous and how far away is it?

What are the names of the pubs located within 100 meters from "Granville St", located in downtown Vancouver?

```
SELECT DISTINCT c.name
FROM bc_municipalities a,
 bc_roads b,
 bc_pubs c
WHERE a.name = 'Vancouver'
AND b.name = 'Granville St'
AND ST_Contains(a.the_geom, b.the_geom)
AND ST_DWithin(b.the_geom, c.the_geom, 100)
ORDER BY c.name;
```

M

RODBD + RGDAL Libraries

• An ODBC library for the R environment.

http://cran.r-project.org/web/packages/RODBC/

RGDAL, an R Geospatial Data Abstracton Layer

http://cran.r-project.org/web/packages/rgdal/

```
W
```

```
library(RODBC)
db <- odbcConnect('gisdatabase', uid='username', pwd='password')
sql <- 'select GeometryType(the_geom), NumGeometries(the_geom),
 asewkt(the_geom) as asewkt, gid from smr150_region'
res <- sqlQuery(db, sql)
geomtype <- as.character(res$geometrytype)</pre>
geomnum <- as.character(res$numgeometries)</pre>
geom <- as.character(res$asewkt)</pre>
geomdesc <- as.character(res$gid)</pre>
res <- sqlQuery(db, "SELECT attr, ST_X(the_geom) AS x,
 ST_Y(the_geom) AS y FROM yourtable WHERE ...")
coordinates(data_frame) <- ~x+y</pre>
plot(coordinates)
```