

Ćwiczenie 2. Opcja przestrzenna bazy danych

1. Uruchomienie i skonfigurowanie środowiska do ćwiczeń

Czas trwania: 15 minut

Zadaniem niniejszych ćwiczeń jest przedstawienie podstawowych zagadnień dotyczących wykorzystywania opcji przestrzennej (Oracle Spatial) i rozszerzeń języka SQL służących do przetwarzania danych geograficznych.

1. Uruchom środowisko wirtualizacji – kliknij na umieszczoną na pulpicie komputera-gospodarza ikonę *Oracle VM VirtualBox*.

- Spróbuj uruchomić maszynę wirtualną. W tym celu zaznacz w lewym panelu środowiska pozycję
 ASBD i naciśnij umieszczony na pasku narzędzi przycisk Uruchom (możesz również wybrać
 pozycję Uruchom z menu kontekstowego, dostępnego po kliknięciu prawym klawiszem myszy na
 pozycji ASBD).
- 3. Po pomyślnym uruchomieniu maszyny wirtualnej powinien zostać wyświetlony ekran logowania (jeśli ekran maszyny wirtualnej nie zajmuje całego ekranu komputera-gospodarza, użyj odpowiedniego skrótu klawiszowego aby to zmienić).

- 4. Zaloguj się do systemu operacyjnego maszyny wirtualnej jako użytkownik *Oracle* z hasłem *oracle*. Podaj powyższe informacje i naciśnij przycisk **OK**.
- 5. Uruchom terminal. Można to wykonać przez kliknięcie prawym klawiszem myszki na pulpit i wybranie z menu kontekstowego pozycji **Otwórz terminal**.

6. Sprawdź wartości zmiennych środowiskowych dotyczących instancji *Oracle*. Wykorzystaj w tym celu polecenie: set | grep ORACLE

7. Jeśli zmienne środowiskowe nie są ustawione poprawnie, to wczytaj ich wartości z pliku .bashrc umieszczonym w Twoim katalogu domowym


```
[oracle@localhost ~] source .bashrc
```

8. Jeśli zmienne środowiskowe są ustawione poprawnie, uruchom program *sqlplus*. Wykorzystaj opcję *nolog*: sqlplus /nolog

9. Następnie zaloguj się korzystając z autoryzacji użytkownika administracyjnego przez system operacyjny. Wykonaj w tym celu polecenie: connect / as sysdba

Następnie uruchom bazę danych poleceniem startup

10. Zaloguj się jako użytkownik scott z hasłem tiger. Upewnij się, że w schemacie użytkownika scott znajdują się tabele potrzebne do wykonania ćwiczenia: RIVERS, MAJOR_CITIES, COUNTRY BOUNDARIES.

```
SELECT table_name FROM user_tables;

DESCRIBE major_cities

SELECT city_name, cntry_name FROM major_cities
WHERE cntry_name = 'Slovakia';
```


2. Funkcje Oracle Spatial

Czas trwania: 45 minut

Przystąpimy teraz do przeglądu funkcji oferowanych w ramach opcji przestrzennej bazy danych.

- 1. Utwórz tabelę o nazwie FIGURY z dwoma kolumnami:
 - a. ID NUMER(1) klucz podstawowy
 - b. KSZTALT MDSYS.SDO_GEOMETRY

```
CREATE TABLE figury (
  id NUMBER(1) PRIMARY KEY,
  ksztalt MDSYS.SDO_GEOMETRY );
```

2. Wstaw do tabeli FIGURY trzy pokazane na rysunku poniżej kształty


```
INSERT INTO figury VALUES (1,
 MDSYS.SDO_GEOMETRY(2003,null,null,
 MDSYS.SDO_ELEM_INFO_ARRAY(1, 1003, 4),
 MDSYS.SDO_ORDINATE_ARRAY(7,5, 5,7, 3,5)));

INSERT INTO figury VALUES (2,
 MDSYS.SDO_GEOMETRY(2003,null,null,
 MDSYS.SDO_ELEM_INFO_ARRAY(1, 1003, 3),
 MDSYS.SDO_ORDINATE_ARRAY(1,1, 5,5)));

INSERT INTO figury VALUES (3,
 MDSYS.SDO_GEOMETRY(2002,null,null,
 MDSYS.SDO_ELEM_INFO_ARRAY(1,4,2, 1,2,1, 5,2,2),
 MDSYS.SDO_ORDINATE_ARRAY(3,2, 6,2, 7,3, 8,2, 7,1)));
```

3. Dodaj do tabeli FIGURY geometrię nieprawidłową - zweryfikuj to funkcją SDO_GEOM.VALIDATE_GEOMETRY_WITH_CONTEXT. Usuń nieprawidłową geometrię.

```
INSERT INTO figury VALUES (4,
 MDSYS.SDO_GEOMETRY(2003,null,null,
 MDSYS.SDO_ELEM_INFO_ARRAY(1, 1003, 4),
 MDSYS.SDO_ORDINATE_ARRAY(7,5, 5,7, 4,8)));

SELECT id,
 SDO_GEOM.VALIDATE_GEOMETRY_WITH_CONTEXT(ksztalt, 0.01) AS stan
FROM figury;

DELETE FROM figury
WHERE
 SDO_GEOM.VALIDATE_GEOMETRY_WITH_CONTEXT(ksztalt,0.01)<>'TRUE';
```

4. Zarejestruj stworzone przez Ciebie geometrie w słowniku bazy danych (metadanych). Domyślna tolerancja niech wynosi 0.01.

```
INSERT INTO USER_SDO_GEOM_METADATA VALUES (
  'FIGURY','KSZTALT',
  MDSYS.SDO_DIM_ARRAY(
 MDSYS.SDO_DIM_ELEMENT('X', 0, 10, 0.01),
 MDSYS.SDO_DIM_ELEMENT('Y', 0, 10, 0.01)),
  null);
```

5. Stwórz indeks R-drzewo na utworzonej przez Ciebie tabeli:

```
CREATE INDEX figury_idx ON figury(ksztalt)
INDEXTYPE IS MDSYS.SPATIAL INDEX;
```

6. Sprawdź za pomocą operatora SDO_FILTER, które z utworzonych geometrii mają coś wspólnego z punktem (3,3). Czy wynik jest prawidłowy? Zadaj to samo pytanie o punkty (5,5) i (7,2).

```
SELECT id FROM figury
WHERE SDO_FILTER( ksztalt, MDSYS.SDO_GEOMETRY(2001, null,
 MDSYS.SDO_POINT_TYPE(5, 5, null), null, null),
 'querytype=JOIN') = 'TRUE';
```

7. Wykorzystując operator SDO_NN i znajdź dziewięć najbliższych miast od Warszawy

```
SELECT b.admin_name AS miasto
FROM major_cities a, major_cities b
WHERE SDO_NN(a.geom, b.geom, 'sdo_num_res=10') = 'TRUE'
AND a.admin_name = 'Warszawa' AND b.admin_name != 'Warszawa';
```

8. Sprawdź które miasta znajdują się w odległości 100 km od Warszawy. Skorzystaj z operatora SDO_WITHIN_DISTANCE. Wynik porównaj z wynikiem z zadania powyżej.

```
SELECT b.admin_name AS miasto
FROM major_cities a, major_cities b
WHERE
 SDO_WITHIN_DISTANCE(a.geom, b.geom, 'distance=100 unit=KM') = 'TRUE'
AND a.admin_name = 'Warszawa' AND b.admin_name != 'Warszawa';
```

9. Korzystając z operatora SDO_RELATE wyświetl wszystkie miasta leżące na Słowacji.

10. Znajdź odległości pomiędzy Polską a krajami nie graniczącymi z nią. Wykorzystaj operator SDO_RELATE oraz funkcję SDO_DISTANCE.

```
SELECT a.cntry_name AS panstwo,
 SDO_GEOM.SDO_DISTANCE(a.GEOM, pl.GEOM, 10, 'unit=KM') AS odl
FROM country_boundaries a, country_boundaries pl
WHERE SDO_RELATE(a.GEOM, pl.GEOM,
 'mask=touch or equal querytype=WINDOW')<>'TRUE'
AND pl.cntry_name = 'Poland';
```

11. Znajdź sąsiadów Polski oraz odczytaj długość granicy z każdym z nich..

```
SELECT s.cntry_name,
 SDO_GEOM.SDO_LENGTH(SDO_GEOM.SDO_INTERSECTION(
 s.GEOM, p.GEOM, 1), 1, 'unit=KM')
FROM country_boundaries s, country_boundaries p
WHERE SDO_RELATE(p.GEOM, s.GEOM, 'mask=TOUCH querytype=JOIN')
 = 'TRUE'
AND p.cntry_name = 'Poland';
```

12. Podaj nazwę Państwa, którego fragment przechowywany w bazie danych jest największy.

```
SELECT s.cntry_name
FROM country_boundaries s
WHERE SDO_GEOM.SDO_AREA(s.GEOM,1) =
 (SELECT MAX(SDO_GEOM.SDO_AREA(b.GEOM, 1))
 FROM country_boundaries b);
```

13. Wyznacz pole minimalnego ograniczającego prostokąta (MBR), w którym znajdują się Warszawa i Łódź.

```
SELECT SDO_GEOM.SDO_MBR(SDO_GEOM.SDO_UNION(w.GEOM, 1.GEOM, 1))
FROM major_cities w, major_cities l
WHERE w.city_name='Warsaw'
AND l.city_name='Lodz'
```

14. Podaj długość tych z rzek, które przepływają przez terytorium Polski. Ogranicz swoje obliczenia tylko do tych fragmentów, które leżą na terytorium Polski

```
SELECT DISTINCT a.name, SUM(SDO_GEOM.SDO_LENGTH(
 SDO_GEOM.SDO_INTERSECTION(a.GEOM, b.GEOM, 10), 10, 'unit=KM'))
FROM rivers a, country_boundaries b
WHERE b.cntry_name = 'Poland'
AND SDO_RELATE(b.GEOM, a.GEOM,
 'mask=ANYINTERACT querytype=JOIN')='TRUE'
GROUP BY a.name;
```