


Right place?

Target Audience

- Intermediate understanding of SQL syntax.
 - Fundamental DML and DDL concepts.
 - Executing functions in SQL.
- No knowledge of the ST_Geometry data type or functionality necessary.
- Not covering setup and configuration of ST_Geometry environments.
 - Please stop by the support island.

Agenda

ST_Geometry


What Is ST_Geometry?

ST_Geometry

- User defined data type to store spatial data.
- Allows for SQL access to spatial geodatabase and database objects.
- International Organization for Standards (ISO) and Open Geospatial Consortium,
 Inc. (OGC) compliant.

ST_GEOMETRY


Why ST_Geometry?

- Possible to use SQL DML and DDL to:
 - Access/Modify geodatabase data via SQL.
 - Integrate spatial data with business data.
- Use Cases:
 - Bulk Editing.
 - Reporting Applications.
 - Non-visual Spatial Queries
 - Truncate/Append


How is ST_Geometry implemented?

Implementing the data type

- Oracle & PostgreSQL
 - ST_Geometry is the default geodatabase geometry storage type.
 - Create Spatial Type geoprocessing tool. install/upgrade
- SQLite
 - Create SQLlite geodatabase with ST_Geometry for use in ArcGIS applications.
 - CreateSQLiteDatabase geoprocessing tool.
- IBM
 - DB2 & Informix Spatial Extender and Spatial DataBlade only.
- SQL Server
 - ST_Geometry is not available. Use Geometry or Geography type.

Rules for creating spatial tables to be used with ArcGIS Prerequisites

- Unique, non-null column to be used as a unique identifier.
- Avoid multiple spatial columns in the same table.
- Do not use mixed-case object names.
- Entity type matches the type defined for the spatial column.
- One spatial reference on the spatial column.


Creating ST_Geometry Tables

Editing Feature Classes with SQL

Additional considerations

- When working outside of ArcGIS, keep in mind:
 - Minimal validation of geometry objects will be performed
 - Must not be part of complex geodatabase objects (Is_Simple)
 - Must maintain next ObjectID and GlobalID values (Next_RowID/Next_GlobalID)
 - Editing versioned feature classes through its versioned view (Versioned View)


Constructors:

- Create a geometry from:
 - well-known text (WKT)
 - well-known binary (WKB)
 - shapefiles (PostgreSQL Only).
- Data inserted is defined either as point, linestring, polygon, or their variants:

```
- sde.st_geometry('POINT (1 2)', 4326)
```

- sde.st_geometry('LINESTRING (33 2, 34 3, 35 6)', 4326)
- sde.st_geometry('POLYGON ((3 3, 4 6, 5 3, 3 3))', 4326)
- The Optimized point constructor can be used:

```
sde.st geometry(x, y, z, m, srid)
```

Accessors:

- Return the properties of a geometry:
 - Dimensionality: ST_Dimension
 - Coordinates: ST_Is3D, ST_IsMeasured, ST_X, ST_Y, ST_Z, ST_M
 - Envelope: ST_Envelope
 - Geometry Type: ST_Geometry, ST_Entity
 - Simple: ST_IsSimple
 - Empty: ST_IsEmpty
 - Closed: ST_IsClosed
 - SRID: ST_SRID

Constructors & Accessors

Relational Operators

Relationships:

- Test for different types of spatial relationships with predicates.
- Compares relationships:
 - Exteriors of geometries
 - Interiors of geometries
 - Boundary of geometries
- Predicates compare the x- and y-coordinates of the submitted geometries.
- Sample Functions: ST_Contains, ST_Intersects, ST_Within, ST_Touches

Functional Operators

Operations:

- Take spatial data to produce a new output.

- Buffer: ST_Buffer

Union: ST_Union

Difference: ST_Difference

- Intersection: ST_Intersection


- sde.ST_Intersects(a.shape, sde.ST_Buffer(b.shape, 0.5))

Relationships & Operations

ST_Geometry Performance

- Things to consider:
 - More rows = more time
 - Row by row comparison
- Versioned Views
 - No Domain Index (Oracle)
 - Complete Materialized View refresh
- Drop spatial index before bulk data loads.

 Transport rows as binary.


ST_Geometry: Validation


- INSERTS and UPDATEs through ArcGIS ST_Geometry validation occurs automatically.
- Some validation is performed inserts, including SRID and construction rules.
 - Construction Rule Examples:
 - Polygons must close
 - Lines must have at least 2 points
- Use ST functions to check for construction rule violations.
 - ST_IsEmpty, ST_IsClosed, IsRing, etc.
- Check the ST_Geometry byte stream for issues.

Validation & Performance


Thank you!

- Please fill out the session survey in the mobile app.
- Select Tips and Tricks on ST_Geometry data SQL access and working with ST Function.
- Click on "Demo Theater Survey"
- Answer a few short questions and leave comments.


Christian Wells

Tips and Tricks on ST_Geometry data SQL access and working with ST Functions

Want to learn more?

Configuring ST_Geometry for SQL Access:

- Oracle
- http://desktop.arcgis.com/en/desktop/latest/manage-data/gdbs-in-oracle/configureoracle-extproc.htm
- PostgreSQL
- http://desktop.arcgis.com/en/desktop/latest/manage-data/databases/add-the-st-geometry-type-to-a-postgresql-database.htm

ST_Geometry Function List

 http://desktop.arcgis.com/en/desktop/latest/manage-data/using-sql-withgdbs/st-geometry.htm

Spatially enable an SQLite database:

http://desktop.arcgis.com/en/desktop/latest/managedata/databases/spatially-enable-sqlilte.htm

ESRI Technical Support 888-377-4575


Understanding our world.