

The GIS Database

Entity

Bangor

- PenobscotCounty, Maine,United States
- Centroid -44.801N , -6778W
- Area 34.4 square miles
- Elevation 158feet
- Population 31,473

What is a database?

A database is any organized collection of data. Some examples common examples:

- a telephone book
- T.V. Guide
- airline reservation system
- motor vehicle registration records
- papers in your filing cabinet
- files on your computer hard drive.

Lecture 8

Database Definitions

What is a database?

It's an organized collection of data, it need not be a computer based system.

What is a database management system (DBMS)?

A software system designed to:

- Organize that data in a flexible manner,
- Provide tools to add, modify or delete data from the database,
- Query the data,
- Produce reports summarizing selected contents.

What is the ultimate purpose of a database management system?

Is to transform

Lecture 8

Features of a DBMS

Database Management Systems provide features to maintain database:

- Data independence It refers to the immunity of user applications to make changes in the definition and organization of data.
- Integrity and security refers to maintaining and assuring the accuracy and consistency of data over its entire life-cycle

Features of a DBMS

Database Management Systems provide features to maintain database:

- Transaction management A transaction comprises a unit of work performed within a DBMS against a database, and treated in a coherent and reliable way independent of other transactions. Transactions in a database environment have two main purposes:
 - To provide isolation from other transactions.
 - To have an "all or nothing" effect.

Transactions must pass the ACID test (atomic, consistent, isolated and durable

Lecture 8

Features of a DBMS

Database Management Systems provide features to maintain database:

- Concurrency control ensures that correct results for concurrent operations are generated, while getting those results as quickly as possible.
- Backup and recovery
- Provides a language for the creation and querying of the database.
- A language for writing application programs

Selecting a Database Management System

Database management systems (or DBMSs) can be divided into two categories:

- Desktop databases are oriented toward single-user applications and reside on standard personal computers (hence the term desktop).
- Server databases contain mechanisms to ensure the reliability and consistency of data and are geared toward multi-user applications.

Relational Databases

- The relational database model is the most dominant model in both the corporate and GIS world, due to its flexibility, organization, and functioning..
- It was defined by Edgar F. Codd (1970).
- It can accommodate a wide range of data types.
- It is not necessary to know beforehand the types of processing that will be performed on the database.

Relational Database Terminology

- Each table contains the data for a single entity.
- Each instance of an entity is a row/record/tuple in the table. This is a specific instance of the entity.
- Columns contain attributes/fields that describe the entity.
 - Attributes in a column must be from the same domain (text, integer, date).
 - An attribute may have a range (e.g.; $0 \le \text{integers} \le 100$)
 - Column order has no significance.
- Tables are related through keys.

Attributes

 An entity is represented by a set of attributes, that is descriptive properties possessed by all members of an entity set.

Domain – the set of permitted values for each attribute

- Attribute types:
 - Simple and composite attributes.
 - Single-valued and multi-valued attributes
 - E.g. multivalued attribute: *phone-numbers*
 - *Derived* attributes
 - Can be computed from other attributes
 - E.g. age, given date of birth

Relational Database Terminology

Keys

- A super key of an entity set is a set of one or more attributes whose values uniquely determine each entity.
- A candidate key of an entity set is a minimal super key
 - *Customer-id* is candidate key of *customer*
 - account-number is candidate key of account
- Although several candidate keys may exist, one of the candidate keys is selected to be the primary key.

Super Key

			MyTable		
ID	RollNumber	RegNo	Name	Place	Standard
1	12	1001	Amal	Trivandrum	12
2	13	1002	Ajith	Trivandrum	12
3	14	1003	Vijith	Trivandrum	12
4	15	1004	Shreya Sharma	Lucknow	12
5	16	1005	Shubham Sharma	Lucknow	12

ID, RollNumber, RegNo, Name, Place, Standard ID, RegNo, Name RegNo, Name, Place, Standard RollNunmber, Name Place ID, Place RegNo

Candidate Keys

			MyTable		
ID	RollNumber	RegNo	Name	Place	Standard
1	12	1001	Amal	Trivandrum	12
2	13	1002	Ajith	Trivandrum	12
3	14	1003	Vijith	Trivandrum	12
4	15	1004	Shreya Sharma	Lucknow	12
5	16	1005	Shubham Sharma	Lucknow	12

ID RollNumber RegNo

Primary Key

			MyTable		
ID	RollNumber	RegNo	Name	Place	Standard
1	12	1001	Amal	Trivandrum	12
2	13	1002	Ajith	Trivandrum	12
3	14	1003	Vijith	Trivandrum	12
4	15	1004	Shreya Sharma	Lucknow	12
5	16	1005	Shubham Sharma	Lucknow	12

ID

Keys

• A composite key/concatenated is a key with more than one attribute.

WORK		
Employee ID	Project ID	Hours_Worked
01	01	200
01	02	120
02	01	50
02	03	120
03	03	100
03	04	200

http://ecomputernotes.com/images/Composite%20Key.jpg

Keys

 A foreign key is an attribute that is a key of one or more relations other than the one in which it appears.

Foreign Key

Data table 1: Project table

Primary Key

Project number	Description	Dept. number	
155	Payroll	257	
498	Widgets	632	
226	Sales Manual	598	

Foreign Key

Data table 2: Department table

Primary Key

Dept. number	Dept. name	Manager SSN
257	Accounting	005-10-6321
632	Manufacturing	549-77-1001
598	Marketing	098-40-1370

Foreign Key

Data table 3: Manager table

Primary Key

SSN	Last name	First name	Hire date	Dept. number
005-10-6321	Johns	Francine	10-07-1997	257
549-77-1001	Buckley	Bill	02-17-1979	632
098-40-1370	Fiske Le	cture _e 8 _{en}	01-05-1985	598

Foreign Key

Keys

- Given the importance of keys, there are usually some restrictions on them: e.g., null values are not allowed.
- Keys are also used to index a database.
 - Too few keys may result in difficulty in searching and sorting the database.

Physical Database Structure

The physical design of the database specifies the physical configuration of the database on the storage media.

- This includes detailed specification of data elements, data types, indexing options and other parameters residing in the DBMS data dictionary.
- It is the detailed design of a system that includes modules & the database's hardware & software specifications of the system.

https://en.wikipedia.org/wiki/Database_design

Logical Database Structure

- Several logical data structures are used to express the relationships between individual data elements or records in a database.
- Common logical data structures are hierarchical, network, and relational, with relational being predominant.

Conceptual Structure

- The conceptual structure is often represented as a schema.
- A schema describes the database structure in a shorthand notation.
- One example is the entity-relationship (ER) diagram.

Entity Relationship Diagram

ENTITY

- **■Rectangles** represent entity sets.
- ■Diamonds represent relationship sets.
- ■Lines link attributes to entity sets and entity sets to relationship sets.
- **Ellipses** represent attributes
 - ■Double ellipses represent multivalued attributes.
 - ■Dashed ellipses denote derived attributes.
- ■Underline indicates primary key attributes.

Entity Relationship Diagram

Types of Relationships between Entities

- 1:1 one faculty member is assigned to one office.
- 1:M (M:1) one faculty member teaches many courses.
- M:N many students take many courses.
- All of these relationships can exist between attribute tables.

Table Join

Table Joins

- Table joins depend on the data not the attribute name.
- There are many different types of table joins.
- Tables can be joined regardless of the relationship EXCEPT:
 - When joining to the feature attribute table in a GIS, the relationship must be 1:1 or M:1
 - Other relationships must use the relate.

One-to-One Join

Employee-id	Job	
1	Digislave	
2	Useless Supervisor	

Employee-id	name
1	Tom
2	John

Join Employee-id to Employee-id

After join

Employee-id	Job	Name
1	Digislave	Tom
2	Useless Supervisor	John

A join does not permanently alter the table structure

Many-to-One Join

Polygon Id	Symbol
1	Qa
2	Qa
3	Pa
4	Qe

Symbol	Description
Qa	Quaternary Alluvium
Qe	Quaternary Eolian
Pa	Permian Abo

After Join on Symbol

Polygon ID	Symbol	Description
1	Qa	Quaternary Alluvium
2	Qa	Quaternary Alluvium
3	Pa	Permian Abo
4	Qe	Quaternary Eolian

32

Relate in a GIS

https://courses.washington.edu/gis250/lessons/tables/images_av3/ relate_table1.gif

Fundamental Building Blocks

Tables comprise the fundamental building blocks of any database.

The table above contains the employee information for an organization -- characteristics like name, date of birth and title.

Database Queries

- Queries may be made of one table or several tables at the same time.
- In many systems querying is facilitated by icons, or menus, or queries by example (QBE – a graphical query language).

Structured Query Language (SQL)

- DDL Data Definition Language; used to create and manage the database.
- DDM Data Manipulation Language; used to query the database.

SQL

- SQL: widely used non-procedural language
 - E.g. find the name of the customer with customer-id 192-83-7465

select customer.customer-name

from customer

where *customer.customer-id* = '192-83-

7465'

- Application programs generally access databases through one of
 - Language extensions to allow embedded SQL
 - Application program interface (e.g. ODBC/JDBC) which allow SQL queries to be sent to a database

Attribute Queries

Simple selection:

records with Area > 20.0

ID	Area	Landuse	Municip
1	10.5	Urban	City
2	330.3	Farm	County
3	2.4	Suburban	Township
4	96.0	Suburban	County
5	22.1	Urban	City
6	30.2	Farm	Township
7	4.4	Urban	County

AND selection:

records with (Landuse = Urban) and (Municip = City)

ID	Area	Landuse	Municip
1	10.5	Urban	City
2	330.3	Farm	County
3	2.4	Suburban	Township
4	96.0	Suburban	County
5	22.1	Urban	City
6	30.2	Farm	Township
7	4.4	Urban	County

OR selection: records with (Area > 20.0) OR (Municip = City)

ID	Area	Landuse	Municip
1	10.5	Urban	City
2	330.3	Farm	County
3	2.4	Suburban	Township
4	96.0	Suburban	County
5	22.1	Urban	City
6	30.2	Farm	Township
7	4.4	Urban	County

NOT selection: records with Landuse NOT Urban

ID	Area	Landuse	Municip
1	10.5	Urban	City
2	330.3	Farm	County
3	2.4	Suburban	Township
4	96.0	Suburban	County
5	22.1	Urban	City
6	30.2	Farm	Township
7	4.4	Urban	County

NOT [(Landuse = Urban) AND (Municip = County)]

ID	Area	Landuse	Municip
1	10.5	Urban	City
2	330.3	Farm	County
3	2.4	Suburban	Township
4	96.0	Suburban	County
5	22.1	Urban	City
6	30.2	Farm	Township
7	4.4	Urban	County

[NOT (Landuse = Urban)] AND [NOT (Municip = County)]

ID	Area	Landuse	Municip
1	10.5	Urban	City
2	330.3	Farm	County
3	2.4	Suburban	Township
4	96.0	Suburban	County
5	22.1	Urban	City
6	30.2	Farm	Township
7	4.4	Urban	County

The ArcGIS Attribute Query Interface

State's Table is Open

Table is Open

Options

Related tables
Select by attributes
Switch selection
Clear selection
Zoom to selected
Delete Selected

No Table is Open

Selection->Select by Attributes from the Menu Bar

A Spatial Query in SQL

```
SELECT city.name, city.geometry


FROM city, county

WHERE county.name='Penobscot'AND

city.geometry INSIDE county.geometry

city.population>30000;
```

Spatial Selection

Select By Location
Select features from one or more target layers based on their location in relation to the features in the source layer.
Selection <u>m</u> ethod:
select features from
<u>T</u> arget layer(s):
 □ States □ US MAjor Cities □ quakehis □ roads □ 106th Congressional Districts □ US States
Only show selectable layers in this list
Source layer:
Use selected features (0 features selected)
Spatial selection method:
Target layer(s) features intersect the Source layer feature
Target layer(s) features intersect (3d) the Source layer feature Target layer(s) features are within a distance of the Source layer feature Target layer(s) features are within a distance of (3d) the Source layer feature Target layer(s) features contain the Source layer feature
Target layer(s) features completely contain the Source layer feature Target layer(s) features contain (Clementini) the Source layer feature Target layer(s) features are within the Source layer feature Target layer(s) features are completely within the Source layer feature

Spatial Data

- Spatial data has a structure that does not necessarily fit with tabular structure.
- To construct a spatial object requires several table joins.
- Spatial indexing is very different from the type of indexing used in a relational database.

Spatial Types – OGC Simple Features

Standard GIS Data Model

Linked spatial and attribute (tabular) data.

File-based Data Models

Coverages

- Developed for workstation Arc/Info1980
- Complex structure, proprietary format
- Attributes in Info tables

Shapefiles

- Developed for ArcView ~ 1993
- Simpler structure in public domain
- Attributes in dBase (.dbf) tables

Storing Data

Coverages and Shapefiles

- Coverages are stored partially in their own folder and partially in the common INFO folder.
- Shapefiles are stored in three to five files (with extensions .shp, .shx, .dbf, .sbx and .sbn).
- Coverages store common boundaries between polygons only once, to avoid redundancy.
- Shapefiles store all the geometry of each polygon regardless of redundancy.
- Coverage features are single lines or single polygons.
- Shapefiles allow features to have multiple, disconnected, intersecting and overlapping components.

Geodatabase Model

- Stores geographic coordinates as one attribute (shape) in a relational database table
- Uses MS Access for "Personal Geodatabase" (single user)
- Uses a file system for a "File Geodatabse" (FGDB).
- Uses Oracle, Sybase, Ingress or other commercial relational databases for "Enterprise Geodatabases" (many simultaneous users)

Elements of a Geodatabase

Geometric Network

Elements of a Geodatabase

- Objects , Object Classes
- Features , Feature Classes
- Feature Datasets
- Validation Rules, Domains
- Relationships, Relationship Classes
- Spatial References
- Geometric Networks

Objects and Object Classes

- An object is an instance of an object class
- All objects in an object class have the same properties and behavior
- An object can be related to other objects via relationships

Object view	Relational view
Attribute	Column, Field
Object	Row
Object class	Table
Feature	Row with geometry column
Feature class	Table with geometry column
Relationship	Row with two foreign keys
Relationship class	Table with two foreign key columns
Network	Tables linking elements to features

Features

- Spatial object
- Location
 - Attribute of type Geometry
- Spatial relationships
- Instance of a feature class

Feature Classes

- Same type of geometry
- Same type of spatial reference system
- Store spatial objects (features)

Feature Datasets

- Container
- Same spatial reference
- Analogous to a coverage

