

Qt, Python, Postgis, XML, des outils au service de l'exploration de données métier dans QGIS

Sylvain PIERRE Conseil Départemental du Bas-Rhin

Problématique

Comment introduire des univers de données métier dans QGIS:

- sélectionner, traiter et cartographier des données métier de manière itérative
- interface conviviale

Sur la base d'un plugin dédié à une thématique spécifique, dégager des méthodes et des outils pouvant être généralisés

Cahier des charges : exploiter les données qualité des cours d'eau

es_nat_bas	lib_methode	indice_qual	lib_periode	lib_gestionnaire	lib_reseau	lib_confiance
2001050	SEQ-Eau Indice macro	65	2001	Agence de l'Eau Rhin-Meuse	Réseau National de Bassin	DCE non compatible
2001500	SEQ-Eau Indice macro	62	2001	Conseil Général du Bas-Rhin	Réseau d'Intérêt Départemental	DCE non compatible
2098800	SEQ-Eau Indice macro	62	2007-2011	Agence de l'Eau Rhin-Meuse	Réseau de contrôle et de surveillance	DCE non compatible
2001046	SEQ-Eau Indice macro	65	2013	Conseil Général du Bas-Rhin	Réseau de connaissance départemental	DCE non compatible
2001050	SEQ-Eau Indice macro	66	2013	Agence de l'Eau Rhin-Meuse	Réseau de contrôle et de surveillance	DCE non compatible
2098300	IBGN	15	2014	Conseil Général du Bas-Rhin	Réseau d'Intérêt Départemental	DCE non compatible
2098450	IBGN	10	2014	Conseil Général du Bas-Rhin	Réseau d'Intérêt Départemental	DCE non compatible
2001050	Physico-chimie	2	2007	Agence de l'Eau Rhin-Meuse	Réseau de contrôle et de surveillance	DCE compatible
2001500	Physico-chimie	2	2007	Conseil Général du Bas-Rhin	Réseau de connaissance départemental	DCE compatible
2001600	Physico-chimie	2	2007	Agence de l'Eau Rhin-Meuse	Réseau de contrôle opérationnel	DCE compatible
2098450	SEQ-Eau MOOX	56	2012	Conseil Général du Bas-Rhin	Réseau de connaissance départemental	DCE non compatible
2098800	SEQ-Eau MOOX	59	2012	Agence de l'Eau Rhin-Meuse	Réseau de contrôle et de surveillance	DCE non compatible
2043000	SEQ-Eau MOOX	69	2012	Conseil Général du Bas-Rhin	Réseau de connaissance départemental	DCE non compatible
2001046	SEQ-Eau NITR	65	2012	Conseil Général du Bas-Rhin	Réseau de connaissance départemental	DCE non compatible
2001050	SEQ-Eau NITR	66	2012	Agence de l'Eau Rhin-Meuse	Réseau de contrôle et de surveillance	DCE non compatible
2001500	SEQ-Eau NITR	49	2012	Conseil Général du Bas-Rhin	Réseau de connaissance départemental	DCE non compatible
2098450	SEQ-Eau AZOT	68	2007-2011	Conseil Général du Bas-Rhin	Réseau de connaissance départemental	DCE non compatible
2098600	SEQ-Eau AZOT	73	2007-2011	Agence de l'Eau Rhin-Meuse	Réseau de contrôle et de surveillance	DCE non compatible
2098800	SEQ-Eau AZOT	70	2007-2011	Agence de l'Eau Rhin-Meuse	Réseau de contrôle et de surveillance	DCE non compatible
2001046	SEQ-Eau MOOX	76	2013	Conseil Général du Bas-Rhin	Réseau de connaissance départemental	DCE non compatible
2001050	SEQ-Eau MOOX	66	2013	Agence de l'Eau Rhin-Meuse	Réseau de contrôle et de surveillance	DCE non compatible
2001500	SEQ-Eau MOOX	34	2013	Conseil Général du Bas-Rhin	Réseau de conna	

Structuration « lignes » optimisé pour le stockage Nombre de combinaison élevé != pas de réponse prédéfinie

Résultat: plugin QualRiv

Résultat: plugin QualRiv

Architecture générale d'un plugin « métier »

Prérequis: une base de données clairement structurée

- schéma dédié
- rôle de connexion
- modèle optimisé: tables de contrôle, contraintes d'intégrité

pgModeler

QtSql: accès aux données et pilotage des actions sur la base

from PyQt4.QtSql import QSqlRelationalTableModel, QSqlQuery, QSqlDatabase

QSqlDatabase : une classe spécifique pour la base de donnée alpha

self.db = QualRivDB(iface=self.iface, **conDB)

```
class QualRivDB(QSqlDatabase):

def __init__(self, **kwargs):
 super(QualRivDB, self).__init__()
 self.iface = kwargs.get('iface')
 self.db = QSqlDatabase.addDatabase("QPSQL")
 self.db.setHostName(kwargs.get('host'))
 self.db.setPort(kwargs.get('port'))
 self.db.setDatabaseName(kwargs.get('dbname'))
 self.db.setUserName(kwargs.get('user'))
 self.db.setPassword(kwargs.get('password'))
```


Pour mémoire, nécessité d'une connexion QGIS QgsDataSourceURI

```
self.uri = QgsDataSourceURI()
self.uri.setConnection(conDB['host'], str(conDB['port']), conDB['dbname'], conDB['user'], conDB['password'])
```


13 lignes.

QSqlRelationalTableModel, Qt modèle/vue: alimenter les widget de l'interface

self.mdlMethod = QSqlRelationalTableModel(self.tabWidget, self.db) self.mdlMethod.setTable(self.schemaName+'.ctrl_methode') self.mdlMethod.sort(0, Qt.AscendingOrder) self.mdlMethod.setHeaderData(1, Qt.Horizontal, u'Méthode') self.tblViewMethod.setModel(self.mdlMethod)

thod.setHeaderData(1, Qt.Horizontal, u'Méthode')	Polluants specifiques
/Method.setModel(self.mdlMethod)	Etat chimique
wirethou.setwodensen.manwethou)	SEQ-Eau Indice macr
	SEQ-Eau MOOX
	CEO Est. AZOT

Méthode
Etat écologique
IBGN
Protocole DCE
IBD
IPR .
Physico-chimie
Polluants spécifiques
Etat chimique
SEQ-Eau Indice macro
SEQ-Eau MOOX
SEQ-Eau AZOT
SEQ-Eau NITR
SEQ-Eau PHOS

QSqlQuery: actions sur la base

lstMethLib = self.db.list table values('ctrl methode',lstMeth)

```
def list_table_values(self, table, lstvalues):
 query = QSqlQuery(self.db)
 values = str(lstvalues)[1:-1]
 sql = "SELECT * FROM %s WHERE id IN (%s);" % (table, values)
 lstr = []
 query.exec_(sql)
 while query.next():
 lstr.append(query.value(1))
```

if not self.db.has_privilege_create(conDB['user'], self.schemaName):

```
def has_privilege_create(self, user, schema):
 query = QSqlQuery(self.db)
 sql = "SELECT has_schema_privilege('%s', '%s', 'CREATE');" % (user, schema)
 query.exec_(sql)

 query.next()
 return query.value(0)
```


QSqlQuery: requêtes et création de vue sur la base

Nécessité que le rôle de connexion dispose des privilèges nécessaires

Exploitation des données dans Postgres: fonction crosstab

(Oracle , MS-Sql Server = PIVOT)

Exemple trivial

id rowid key valu	val1 val2
4 test1 key4 5 test2 key1 6 test2 key2	val3 val4 val5 val6 val7
rowid key1 key2 ke +	+ val3 val4

Une caractéristique intéressante des bases de données relationnelles (Postgres dans ce cas) est la possibilité de faire tourner une table autour d'un pivot

Postgres: fonction crosstab, clé de la manipulation de données

Fonction crosstab: en pratique

Activer la fonction crosstab, composante du module tablefunc sous postgres

CREATE EXTENSION tablefunc;

Une syntaxe à maitriser;-)

crosstab(text sql)	Renvoie une « table pivot » contenant les noms des lignes ainsi que N colonnes de valeur, où N est déterminé par le type de ligne spécifié par la requête appelant
crosstab(text source_sql, text category_sql)	Produit une « table pivot » avec les colonnes des valeurs spécifiées par une autre requête

Fonction crosstab: points clés

Table pivote sur 1 colonne : utiliser des types ARRAY pour regrouper les données ARRAY monotype (int, char,...)=> une base bien structurée : fk, tables de contrôle,...

SELECT res_nat_bassin, fk_periode, array [qual, fk_niv_confiance, fk_gestionnaire]

res_nat_bassin character varying				
02001500	{2,1,1}	{2,1,1}	{3,1,1}	

Forcer les valeurs pivot

SELECT fk periode from v data sel ORDER by 1

NoOK

SELECT fk_periode from (VALUES (18), (12), (10)) int(fk_periode) ORDER by 1

Permet de remonter une colonne là ou absence totale de données

Année	
2016	
2015	
2014	111
2013	111
2012	
2011	
2010	
2009	

	res_nat_bassin character varying			fk_gest_1 integer				qual_3 integer	fk_gest_3 integer	geom geometry(Point,3948)
1	02001046	2	1	1	2	1	1			01010000206C0F00003
2	02001050	2	1	2	2	1	2			01010000206C0F0000E
3	02001500	2	1	1	2	1	1			01010000206C0F00000
4	02001700	2	1	2	2	1	2			01010000206C0F00005

Fonction crosstab: points clés

Clés primaires tables de contrôle, ordre chronologique et affichage

id integer	lib_periode character var	fk_type_ integer	
1	2001	1	1
2	2002	1	2
3	2003	1	3
4	2004	1	4
5	2005	1	5
6	2006	1	6
7	2007	1	7
8	2008	1	8
9	2009	1	9
10	2010	1	10
11	2011	1	11
12	2012	1	12
13	2013	1	13
14	2004-2006	2	1
15	2007-2011	2	5
16	2012-2014	2	25
17	2014	1	14
18	2015	1	15

SELECT fk_periode from (VALUES (19), (12), (10)) int(fk_periode) ORDER by 1

Travail conséquent sur la base:

DROP contraintes d'intégrité

DELETE + INSERT des nouvelles valeurs de la table de contrôle

INSERT nouvelles valeurs table principale

UPDATE fk dans la table principale

Remise en place des contraintes d'intégrité

SELECT fk_periode from (VALUES (13), (11), (1)) int(fk_periode) ORDER by 1

Préconisation

Anticiper et prévoir d'emblée toutes les occurrences temporelles

Exploiter la table pivot

Dé-groupement des données et jointure avec le référentiel géographique

```
SELECT row_number() OVER () AS id, data.res_nat_bassin, data.qual1[1] AS qual_1, data.qual1[2] AS fk_conf_1, data.qual1[3] AS fk_gest_1, data.qual2[1] AS qual_2, data.qual2[2] AS fk_conf_2, data.qual2[3] AS fk_gest_2, data.qual3[1] AS qual_3, data.qual3[2] AS fk_conf_3, data.qual3[3] AS fk_gest_3, ref.geom::geometry(Point,3948) AS geom FROM v_data_sel_cross data, ref_station ref WHERE data.res_nat_bassin = ref.res_nat_bassin;
```

Chargement en format memory layer

Permet à l'utilisateur de multiplier les représentations


```
QML = XML
```

ElementTree XML API: parser XML python simple

from xml.etree import cElementTree as etree

Identifier la structure XML cible (balises et attributs)

```
<?xml version="1.0" ?:</pre>
 Catégorisé
<qgis>
 <renderer-v2 attr="res_nat_bassin" symbollevels="0" type="categorizedSymbol">Colonne res_nat_bassin
 <categories>
 <category label="02001046" render="true" symbol="0" value="02001046"/>
 Valeur
 Légende
 02001046
 02001046
 <category label="02001500" render="true" symbol="1" value="02001500"/>
 02001500
 02001500
 </categories>
 <symbols>
 <symbol alpha="1" name="0" type="marker">
 <layer class="SimpleMarker" locked="0" pass="0">
 </laver>
 <layer class="SimpleMarker" locked="0" pass="0">
 Marker
 </laver>
 Symbole simple
 <layer class="SimpleMarker" locked="0" pass="0">
 Symbole simple
 </laver>
 </symbol>
 Symbole simple
 <symbol alpha="1" name="1" type="marker">
 </symbol>
 </symbols>
 </renderer-v2>
 </ggis>
```


Identifier la structure XML cible – symbole, élément de base


```
<layer class="SimpleMarker" locked="0" pass="0">
  prop k="angle" v="0"/>
  prop k="horizontal_anchor_point" v="0"/>
  cprop k="name" v="circle"/>
  prop k="offset" v="0,0"/>
 k="offset map unit scale" v="0,0"/>
 k="offset unit" v="MM"/>
 k="outline color" v="0,0,0,255"/>
  prop k="outline style" v="solid"/>
  prop k="outline width" v="0"/>
 k="outline width map unit scale" v="0,0"/>
 k="outline width unit" v="MM"/>
  prop k="scale method" v="area"/>
  prop k="size map unit scale" v="0,0"/>
 k="size unit" v="MM"/>
 k="vertical anchor point" v="1"/>
</layer>
```

ype de symbole		Symbole simple	2		-
Couleurs	Remplissage		Bordure	•	€
Taille	3.800000			Millimètre	_
Style de bordure externe	Ligne continue			-	
Largeur de bordure externe	0.000000		\$ €	Millimètre	•
Angle	0.00°			A	
Décalage X,Y	0.000000	0.000000	\$ €	Millimètre	•
Point d'ancrage	Gauche		Centre vertical	•	
	- X A A A 7	☆ û 	> >		

Une classe python pour chaque nœud de la hiérarchie XML

Principe de construction Racine de la hiérarchie

```
etreeElt = etree.Element("qgis")
subElt = etree.SubElement(etreeElt ,"balise")
```

Niveaux hiérarchiques gérés par la relation "parent/enfant" entre classe

```
self.renderer = RendererCat(etreeElt) #n+1
self.cat = Category(self.renderer.categories) #n+2
self.symbs = Symbol(self.renderer.symbols) #n+2
layerSymb = LayerSymbol(self.symbs.symbol) #n+3
```

```
class RendererCat():
 def init (self,root):
 self.renderer = etree.SubElement(root, "renderer-v2")
 self.categories = etree.SubElement(self.renderer, "categories")
 self.symbols = etree.SubElement(self.renderer, "symbols")
 def create(self):
 self.renderer.set("attr","res_nat_bassin")
 self.renderer.set("symbollevels","0")
 self.renderer.set("type", "categorizedSymbol")
class Category():
 def init (self, parent):
 self.category = etree.SubElement(parent, "category")
 def create(self, index, value):
 self.category.set("render","true")
 self.category.set("symbol",index)
 self.category.set("value", value)
 self.category.set("label", value)
class Symbol():
 def __init__(self, parent):
 self.symbol = etree.SubElement(parent,'symbol')
 def create(self, value):
 self.symbol.set("alpha","1")
 self.symbol.set("type","marker")
 self.symbol.set("name",value)
```


QgsFeatureIterator Itération


```
def init render(self):
 etreeElt = etree.Element("agis")
 self.renderer = RendererCat(etreeElt)
 self.renderer.create()
 field_names = [field.name() for field in self.layer.pendingFields()]
 idx = 0
 iterL = self.layer.getFeatures()
 self.nbfeatures = self.layer.featureCount()
 for f in iterL:
 data = dict(zip(field_names, f.attributes()))
 self.cat = Category(self.renderer.categories)
 self.cat.create(str(idx), data["res nat bassin"])
 self.symbs = Symbol(self.renderer.symbols)
 self.symbs.create(str(idx))
 data1 = {k: v for k, v in data.items() if k.endswith(' 1')}
 data2 = {k: v for k, v in data.items() if k.endswith(' 2')}
 data3 = {k: v for k, v in data.items() if k.endswith('3')}
 if data1:
 layerSymb = LayerSymbol(self.symbs.symbol)
 layerSymb.create(data1["fk gest 1"], data1["qual 1"], data1["fk conf 1"], 1, self.sens)
 if data2:
 layerSymb = LayerSymbol(self.symbs.symbol)
 layerSymb.create(data2["fk gest 2"], data2["qual 2"], data2["fk conf 2"], 2, self.sens)
 if data3:
 layerSymb = LayerSymbol(self.symbs.symbol)
 layerSymb.create(data3["fk gest 3"], data3["qual 3"], data3["fk conf 3"], 3, self.sens)
 idx += 1
```


Eléments complémentaires Renseignement de métadonnées Généré le : 20/04/2016 à : 14:32:16 Gestionnaire: Conseil Général du Bas-Rhin Méthodes: Physico-chimie Réseaux: Patrimonial Périodes: 2008, 2010, 2012 Des possibilités illimitées...

Architecture détaillée d'un plugin « métier »

Répartition des « tâches » entre SGBD et QGIS

Un véritable écosystème

En maitriser les différentes briques

SGBD

Modèles simples et robustes

Modularité

Utilisation totale ou partielle

