

PostgreSQL as an integrated data analysis platform

FOSS4G.be 2015 - Oslandia Team

Let 's try to Think Different (about PostgreSQL)

Database is not only a place to store data (and use basic SQL to access it)

Let 's try to Think Different (about PostgreSQL)

Database is not only a place to store data (and use basic SQL to access it)

PostgreSQL is far more than an enhanced filesystem PostgreSQL by design is extensible

#1 Data Integration

#1 Data Integration

Common answer is « Use an ETL »

#1 Data Integration

Alternate answer is « Use PostgreSQL Foreign Data Wrapper »

https://wiki.postgresql.org/wiki/Foreign_data_wrappers

SQL Management of External Data (SQL/MED) added to the SQL standard Handling access to remote objects from SQL databases Available in PostgreSQL since 9.3

#1 Data integration : OGR FDW

https://wiki.postgresql.org/wiki/Foreign_data_wrappers

SQL Management of External Data (SQL/MED) added to the SQL standard Handling access to remote objects from SQL databases Available in PostgreSQL since 9.3

- 1 Foreign Data Wrappers
 - 1.1 Generic SQL Database Wrappers
 - 1.2 Specific SQL Database Wrappers
 - 1.3 NoSQL Database Wrappers
 - 1.4 File Wrappers
 - 1.5 Geo Wrappers
 - 1.6 LDAP Wrappers
 - 1.7 Generic Web Wrappers
 - 1.8 Specific Web Wrappers
 - 1.9 Big Data Wrappers
 - 1.10 Column-Oriented Wrappers
 - 1.11 Scientific Wrappers
 - 1.12 Operating System Wrappers
 - 1.13 Exotic Wrappers
 - 1.14 Example Wrappers

~50 native connectors already available (And more throught Multicorn extension)

https://github.com/pramsey/pgsql-ogr-fdw

Install OGR FDW

```
git clone https://github.com/pramsey/pgsql-ogr-fdw.git
cd pgsql-ogr-fdw
make
sudo make install
```

Define a FDW wrapper

```
CREATE EXTENSION postgis;
CREATE SERVER shapefile_france
  FOREIGN DATA WRAPPER ogr_fdw
  OPTIONS (
 datasource '/tmp/fdw_ogr/france.shp',
 format 'ESRI Shapefile'
  );
```

Retrieve shapefile attributes list (metadata)

```
ogrinfo -al -so /tmp/fdw_ogr/france.shp
```

Create Foreign table

```
CREATE SCHEMA shp;
CREATE FOREIGN TABLE shp.france (
  id_geofla integer,
  geom geometry,
  code chf l varchar,
  nom chf l varchar,
  x_chf_lieu varchar,
  y_chf_lieu varchar,
  x_centroid integer,
  y centroid integer,
  nom_dept varchar,
  code_reg varchar,
  nom_region varchar,
  code_dept varchar
SERVER shapefile_france
OPTIONS (layer 'france');
```

Check it

```
SELECT id_geofla, ST_AsEWKT(ST_Centroid(geom)) AS geom FROM shp.france LIMIT 1;
```

Create VIEW from Foreign Table https://github.com/pramsey/pgsql-ogr-fdw/issues/11

```
CREATE OR REPLACE VIEW shp.france_wfs AS

SELECT id_geofla,
 ST_Multi(ST_SetSRID(geom, 27572))::geometry(MultiPolygon, 27572) AS geom,
 code_dept,
 nom_dept
FROM france;
```


TinyOWS configuration

```
<tinyows online resource="http://127.0.0.1/cgi-bin/tinyows"</pre>
 schema dir="/usr/local/share/tinyows/schema/"
 estimated extent="1"
 display bbox="0">
  <pg host="127.0.0.1" user="pggis" password="***" dbname="db" />
  <metadata name="TinyOWS WFS Server"</pre>
 title="TinyOWS Server - OGR FDW Service" />
  <laver retrievable="1"</pre>
 writable="0"
 ns prefix="tows"
 ns uri="http://www.tinyows.org/"
 schema="shp"
 name="france_wfs"
 title="france" />
</tinyows>
```

Check it

```
wget -0 out http://127.0.0.1/cgi-bin/tinyows?
SERVICE=WFS&REQUEST=GetFeature&Typename=tows:france_wfs
```

#1 Data integration : Oracle FDW

http://pgxn.org/dist/oracle_fdw/

```
CREATE EXTENSION postgres_fdw;
CREATE EXTENSION oracle_fdw;

CREATE SERVER orcl FOREIGN DATA WRAPPER oracle_fdw
OPTIONS (dbserver '${ORACLE_URI}');
```

Oracle user Mapping

```
GRANT USAGE ON FOREIGN SERVER orcl TO ${PGUSER};

CREATE USER orcl_map FOR ${PGUSER}

SERVER orcl
OPTIONS (user '${ORAUSER}', password '${ORAPWD}');
```

```
CREATE SCHEMA fdw;

CREATE FOREIGN TABLE fdw.foo (
 id double precision,
 label varchar,
 last_update date,
 geom geometry(POINT, 2154),
)
SERVER orcl
OPTIONS (schema '${ORAUSER}', table 'FOO');
```

CREATE SCHEMA mat; CREATE MATERIALIZED VIEW mat.foo AS SELECT * FROM fdw.foo;

CREATE UNIQUE INDEX ON mat.foo(id);
CREATE INDEX ON mat.foo USING GIST(geom);

REFRESH MATERIALIZED VIEW CONCURRENTLY mat.foo;

#2 Cleaning Data: Validity

SELECT count(*) FROM my_schema.my_table WHERE NOT ST_IsValid(geom);

#2 Cleaning Data: Validity

SELECT count(*) FROM my_schema.my_table WHERE NOT ST_IsValid(geom);


```
UPDATE my_schema."my_table"
```

SET geom=ST_CollectionExtract(ST_MakeValid(geom), 3)

WHERE ST_IsValidReason(geom) != 'Valid Geometry'
AND (GeometryType(geom) = 'POLYGON'
OR GeometryType(geom) = 'MULTIPOLYGON');

```
UPDATE my_schema."my_table"

SET geom=ST_CollectionExtract(ST_MakeValid(geom), 3)

WHERE ST_IsValidReason(geom) != 'Valid Geometry'
 AND (GeometryType(geom) = 'POLYGON'
 OR GeometryType(geom) = 'MULTIPOLYGON');
```

Still to deal with:

- Null Surface → Empty
- Single Point Line → infitesimal ending point translation

#2 Cleaning Data: Reclassify

```
SELECT id, input,

CASE WHEN input = 'yes' THEN 1::boolean


WHEN input = 'no' THEN 0::boolean

ELSE NULL

END reclass


FROM data;
```

#3 Data Processing

Common answer is : « Develop an external script »

#3 Data Processing

Alternate answer is : «Hey it's already there !»

Since PostgreSQL 9.1: EXTENSION handling

Using existing extension is that easy, UUID generation example :

```
foo=# CREATE EXTENSION "uuid-ossp";
CREATE EXTENSION


foo=# SELECT uuid_generate_v4();
6953879c-3aae-4d42-a470-6d430305e173
```

Lot of PostgreSQL extensions available (really)

To display those already available on your server:

```
SELECT * FROM pg_available_extensions ;
```


An PostgreSQL extension repository: http://pgxn.org/

Some useful PostgreSQL extensions (among others)

- pg_trgm
 Use trigram matching to evaluate string similarity (for natural language texts search)
- Fuzzystrmatch
 Alternates well known string similarity functions (levenshtein, soundex...)
- Unnacent
 Deal with accentuated text
- xml2
 Xpath functions facilities (use libxml2)
- Pgcrypto
 Cryptographic functions
- Hstore
 Storing and manipulation of key/value pairs inside a single PostgreSQL value

#3 Data Processing

Alternate answer is : «Put your scripts inside PostgreSQL» #3 Data Processing: PL/Python

Using existing Python Library from PostgreSQL Throught SQL function

#3 Data Processing: PL/Python

Using existing Python Library from PostgreSQL Call throught SQL function

An example with GeoPy, Installation:

```
sudo apt-get install postgresql-plpython-9.4 python3-geopy
createdb db
createlang plpython3u db
psql db -c "CREATE EXTENSION postgis"
```

Register on GeoNames Enable your account to use the free WebService

PI/Python basic Geocoder function

\$\$ LANGUAGE plpython3u;

```
CREATE OR REPLACE FUNCTION geoname(toponym text)
 RETURNS geometry(Point, 4326)
AS $$
 from geopy import geocoders
 g = geocoders.GeoNames(username="YOUR USERNAME")
 try:
 place, (lat, lng) = g.geocode(toponym)
 result = plpy.execute(
 "SELECT 'SRID=4326; POINT(%s %s)'::geometry(Point, 4326) AS geom"
 % (lng, lat), 1)
 return result[0]["geom"]
 except:
 plpy.warning('Geocoding Error')
 return None
```

Check it:

```
psql db -c
"SELECT ST_AsGeoJSON(geoname('New York, NY 10022'))"
{"type":"Point","coordinates":[-74.00597,40.71427]}
```

http://www.openstreetmap.org/?mlon=-74.00597&mlat=40.71427&zoom=12

#3 Data Processing: GeoSpatial statistic correlation

#3 Data Processing: GeoSpatial statistic correlation

```
corr
-----
0.951847587972223
```

#3 Data Processing: GeoSpatial statistic correlation

#3 Data Processing: Same, but via PL/R

createlang plr DATABASE

```
CREATE OR REPLACE FUNCTION r_corr(a float[], b float[])
 RETURNS float AS
$$
 return (cor(a, b))
$$ language plr;
```

r_corr 0.951847587972213

#To Go Further

Write his own PostgreSQL module in C (if needed)

Write your own FDW (with Multicorn or in C)

Use PI/R to use R advanced statistics

Machine Learning

#Conclusion

PostgreSQL behaves like an extensible and integrated Framework

Allow you to keep all data in the same place

(modern) SQL acting as a glue language

Thanks!