Object Relational Model Spatial Queries

Copyright © Oracle Corporation, 1999,2000. All rights reserved.

Objectives

After completing this lesson, you should be able to do the following:

- Describe a spatial query and a spatial join
- Explain the query model
- Describe and compare spatial operators and **functions**
- Use the spatial operators and functions to perform spatial queries and joins
- Understand the topological relationships used by the spatial operators

Query Model

Primary Filter Example - FIXED

- Compares fixed sized tiles that approximate the area of interest with fixed sized tiles that approximate each geometry
- Result is not exact because comparing approximations

Primary Filter Example - HYBRID

- **Hybrid filter:**
 - First does a fixed tile comparison
 - Then does a variable tile comparison
 - Result is not exact because still comparing geometry approximations

7-5

Copyright © Oracle Corporation, 1999,2000. All rights reserved.

Spatial Operators vs Functions

- · Spatial operators:
 - Take advantage of spatial indexes
 - Require that spatial index exists on the first geometry specified in the operator
 - Only in the WHERE clause
- **Spatial Functions:**
 - Do not take advantage of spatial indexes
 - Could be used on small tables that are not spatially indexed
 - Can be used in the SELECT list or WHERE clause

Spatial Operators vs Functions

Operators

- SDO_FILTER
 - Performs a primary filter only
- SDO_RELATE
 - Performs a primary and secondary filter
- **SDO WITHIN DISTANCE**
 - Generates a buffer around a geometry and performs a primary and optionally a secondary filter
- SDO NN
 - Returns nearest neighbors

Functions

- **SDO GEOM.RELATE**
 - To determine the relationship between two geometries
 - To perform a spatial query without using a spatial index (i.e. on a small table)
- SDO GEOM.WITHIN DISTANCE
 - Generates a buffer around a geometry and performs a secondary filter

7-7

Copyright © Oracle Corporation, 1999,2000. All rights reserved.

The SDO FILTER operator

```
boolean := MDSYS.SDO FILTER
 ( <geometry-1>,
 <geometry-2>,
 'QUERYTYPE=<querytype>
 [other optional parameters]'
```

- Performs an approximate query (primary filter only)
- **Returns TRUE or FALSE**

Required arguments

- **GEOMETRY-1**
 - Must be a column in a table
 - Must be of type SDO_GEOMETRY
 - Must be indexed
- **GEOMETRY-2**
 - Variable or column in a table
 - Must be of type SDO_GEOMETRY
 - If querytype=JOIN, must be a column in a table and indexed (very rare)
- QUERYTYPE
 - Valid values are WINDOW or JOIN (very rare)

7-9

Optional arguments

- IDXTAB1
 - Index table to associate with first geometry in operator.
 - By default, the primary index table is used.
- IDXTAB2
 - Index table to associate with the second geometry in operator
 - By default, the primary index table is used.
 - Only supported if QUERYTYPE=JOIN

Optional arguments (continued)

- LAYER_GTYPE
 - Set to POINT if querying POINT only columns (for optimal performance)
 - Otherwise, NOTPOINT (default)

7-11

SDO FILTER Example

- Find all cities in a selected rectangular area
- Result is approximate

```
select c.city, c.pop90
  from cities c
 where mdsys.sdo filter (
 c.location,
 mdsys.sdo geometry (2003, null, null,
 mdsys.sdo elem info array (1,1003,3),
 mdsys.sdo ordinate array (-109,37,-102,40)),
 'querytype=WINDOW layer gtype=POINT') = 'TRUE';
```


Spatial (topological) relationships (cont.)

ANYINTERACT

- Returns TRUE if not disjoint
- Optimal mask
- Only mask that takes advantage of center tile optimization

The SDO RELATE operator

```
MDSYS.SDO RELATE
 ( <geometry-1>,
 <geometry-2>,
 'MASK=<mask>
 QUERYTYPE=<querytype>
 [other optional parameters]'
 ) = 'TRUE'
```

- Performs a primary and secondary filter
- Returns TRUE or FALSE

7-15

Required arguments

- **GEOMETRY-1**
 - Must be a column in a table
 - Must be of type SDO_GEOMETRY
 - Must be indexed
- **GEOMETRY-2**
 - Variable or column in a table
 - Must be of type SDO_GEOMETRY
 - If querytype=JOIN, must be a column in a table and indexed (very rare)

Required arguments (cont.)

MASK

- Identify spatial relationship to test
- Must be UPPER CASE in 8.1.5, case doesn't matter in 8.1.6+
- OR'ed masks do not work in 8.1.5, fixed in 8.1.6+ (i.e. INSIDE+COVEREDBY)
- **QUERYTYPE**
 - Valid values are WINDOW or JOIN (very rare)

7-17

Optional arguments

- IDXTAB1
 - Index table to associate with first geometry in operator.
 - By default, the primary index table is used.
- IDXTAB2
 - Index table to associate with the second geometry in operator
 - By default, the primary index table is used.
 - Only supported if QUERYTYPE=JOIN

Optional arguments (continued)

- LAYER_GTYPE
 - Set to POINT if querying POINT only columns (for optimal performance)
 - Otherwise, NOTPOINT (default)

7-19

SDO RELATE - A window query

Find all counties in the state of New Hampshire

```
select c.county, c.state abrv
 from counties c,
 states s
where s.state = 'New Hampshire'
  and mdsys.sdo relate (c.geom, s.geom,
 'mask=INSIDE+COVEREDBY querytype=WINDOW') = 'TRUE';
```


SDO RELATE - Another window query

Find all counties around county Passaic

```
select cl.county, cl.state abrv
  from counties c1,
 counties c2
where c2.state = 'New Jersey'
  and c2.county = 'Passaic'
  and mdsys.sdo relate (c1.geom, c2.geom,
 'mask=TOUCH querytype=WINDOW') = 'TRUE';
```

7-21

Copyright © Oracle Corporation, 1999,2000. All rights reserved.

SDO RELATE - A window query

Find all cities in a selected rectangular area

```
select c.city, c.pop90
 from cities c
where mdsys.sdo_relate (
 c.location,
 mdsys.sdo geometry (2003, null, null,
 mdsys.sdo elem info array (1,1003,3),
 mdsys.sdo_ordinate_array (-109,37,-102,40)),
 'mask=ANYINTERACT querytype=WINDOW layer_gtype=POINT')='TRUE';
```

Note: for point in polygon queries use the ANYINTERACT mask if you don't mind returning points which fall on the boundary; ANYINTERACT makes use of center tile optimization.

SDO RELATE and PL/SQL

Find total population in a selected rectangular area

```
set serveroutput on;
declare
rectangle mdsys.sdo geometry;
 total population number;
begin
 rectangle := mdsys.sdo_geometry (2003, null, null,
 mdsys.sdo elem info array (1,1003,3),
 mdsys.sdo ordinate array (-109, 37, -102, 40));
 select sum(c.totpop) into total population
 from counties c
  where mdsys.sdo_relate (c.geom, rectangle,
 'mask=ANYINTERACT querytype=WINDOW') = 'TRUE';
dbms output.put line('Population = '||total population||'.');
end;
```

7-23

Copyright © Oracle Corporation, 1999,2000. All rights reserved.

SDO RELATE - window query

Find all interstates that interact with a county

```
select i.highway
  from interstates i, counties c
where c.state = 'New Jersey' and c.county = 'Passaic'
 and mdsys.sdo relate (i.geom, c.geom,
 'mask=ANYINTERACT querytype=WINDOW') = 'TRUE';
```

Find all interstates that interact with selected counties

```
select /*+ ordered */ i.highway
  from counties c, interstates i
where c.state = 'Arizona' and poppsqmi < 10
 and mdsys.sdo relate (i.geom, c.geom,
 'mask=ANYINTERACT querytype=WINDOW') = 'TRUE';
```

SDO RELATE - join query

Select all the city, county pairs

```
select city, county
  from counties c, cities i
where mdsys.sdo relate (i.location, c.geom,
 'mask=ANYINTERACT
 querytype=JOIN
 LAYER GTYPE=POINT') = 'TRUE';
```

NOTE In 8.1.6 analyzing and computing statistics on both the index tables help the execution plan of a join query. Do not analyze the index tables in 8.1.5.

7-25

Copyright © Oracle Corporation, 1999,2000. All rights reserved.

The SDO WITHIN DISTANCE operator

```
boolean := MDSYS.SDO WITHIN DISTANCE
 ( <geometry-1>,
 <geometry-2>,
 'DISTANCE=<n>,
 QUERYTYPE=<querytype>
 [other optional parameters]'
 )
```

- Performs an exact or approximate query
- Euclidean distance only
- Returns TRUE or FALSE

Arguments

- **GEOMETRY-1**
 - Must be a column in a table
 - Must be of type SDO GEOMETRY
 - Must be indexed
- **GEOMETRY-2**
 - Variable or column in a table
 - Must be of type SDO_GEOMETRY
 - Will be buffered by distance
- **DISTANCE** (required)
 - The distance (expressed in the units used for the coordinate system)

7-27

Optional arguments (continued)

- LAYER GTYPE (optional)
 - Set to POINT if querying POINT only columns (for optimal performance)
 - Otherwise, NOTPOINT (default)
- **QUERYTYPE** (optional)
 - If FILTER, primary filter query only (approximate results)
 - **NOTE** Does not work in 8.1.5, fixed in 8.1.6

SDO_WITHIN_DISTANCE Examples

Find all cities within a distance from an interstate

```
select c.city
 from cities c, interstates i
where highway = 'I 170'
  and mdsys.sdo within distance (
 c.location, i.geom,
 'distance=0.5 layer gtype=POINT') = 'TRUE';
```

Find intersates within a distance from a city

```
select i.highway
  from interstates i, cities c
where city = 'Tampa'
 and mdsys.sdo within distance (
 i.geom, c.location,'distance=0.5') = 'TRUE';
```

7-29

Copyright © Oracle Corporation, 1999,2000. All rights reserved.

LOCATOR WITHIN DISTANCE **Example**

Find all cities within 50 miles of Chicago

```
select c1.city
  from cities c1, cities c2
where c2.city = 'Chicago'
 and mdsys.locator within distance (
 c1.location, c2.location,
 'distance=50 units=MILE') = 'TRUE';
```

- LOCATOR_WITHIN_DISTANCE is part of intermedia (which is free)
- Can execute radius queries against point only layers (don't need to specify LAYER_GTYPE = POINT, automatically implied).
- Has a UNITS parameter (MILE, FT, METER), very accurate in 8.1.6
- In 8.1.6, data must be in long/lat WGS84

The SDO GEOM.RELATE Function

```
boolean := MDSYS.SDO GEOM.RELATE
 ( <geometry-1>, <diminfo-1>,
 \<mask>',
 <geometry-2>, <diminfo-2>)
boolean := MDSYS.SDO GEOM.RELATE
 ( <geometry-1>, '<mask>', <geometry-2>, <tolerance> )
```

- Performs an exact query (secondary filter)
- Returns TRUE or FALSE for an ANYINTERACT mask
- Returns the matching relationship if any other mask or FALSE
- Can be used in the select list

7-31

Copyright © Oracle Corporation, 1999,2000. All rights reserved.

SDO GEOM.RELATE Parameters

- GEOMETRY1
- DIMINFO1
 - From user sdo geom metadata table
- MASK
 - Mask for operator
- GEOMETRY2
- DIMINFO2
 - From user sdo geom metadata table
- TOLERANCE
 - The tolerance value to be used

SDO GEOM.RELATE Function

Determine relationship of counties and states

```
select c.county, mdsys.sdo geom.relate
  (s.geom,
'determine',
  c.geom, 0.00000005)
  from states s, counties c
 where s.state = 'New Jersey'
 and s.state = c.state;
COUNTY
 RELATIONSHIP
Atlantic
 COVERS
Cape May
 COVERS
Cumberland
 COVERS
Essex
 CONTAINS
```

Note: this is simplified syntax

7-33

Copyright © Oracle Corporation, 1999,2000. All rights reserved.

SDO GEOM.RELATE Function

Determine relationship of states and counties (reverse relationship of previous slide)

```
select c.county, mdsys.sdo geom.relate
  (c.geom,
 'determine',
 s.geom, 0.0000005)
  from states s, counties c
 where s.state = 'New Jersey'
 and s.state = c.state;
COUNTY
 RELATIONSHIP
Atlantic
 COVEREDBY
Cape May
 COVEREDBY
Cumberland
 COVEREDBY
Essex
 INSIDE
```


SDO GEOM.RELATE Function

Find all counties around New Jersey

```
select c.county, c.state
  from states s, counties c
where s.state = 'New Jersey'
  and mdsys.sdo geom.relate
 (s.geom,
 'touch',
 c.geom, 0.00000005) = 'TOUCH';
```

The function does not take advantage of spatial indexes!

7-35

Copyright © Oracle Corporation, 1999,2000. All rights reserved.

The SDO GEOM.WITHIN DISTANCE Function

```
boolean := MDSYS.SDO GEOM.WITHIN DISTANCE
 (<geometry-1>, <diminfo-1>,
  <distance>,
  <geometry-2>, <diminfo-2>)
boolean := MDSYS.SDO GEOM.WITHIN DISTANCE
 (<geometry-1>, <distance>, <geometry-2>,
<tolerance> )
```

- Performs an exact query
- Euclidean distance only
- Returns TRUE or FALSE
- Does NOT use the spatial indices

SDO_GEOM.WITHIN_DISTANCE **Parameters**

- **GEOMETRY1**
- DIMINFO1
 - From user_sdo_geom_metadata table
- DISTANCE
 - The distance (expressed in the units used for the coordinate system)
- **GEOMETRY2**
- DIMINFO2
 - From user_sdo_geom_metadata table
- TOLERANCE
 - The tolerance value to be used

7-37

Copyright © Oracle Corporation, 1999,2000. All rights reserved.

SDO GEOM.WITHIN DISTANCE **Function**

Find all cities within a distance from an interstate

```
select c.city
 from cities c, interstates i
where highway = 'I 170'
 and mdsys.sdo geom.within distance (
 c.location,
 0.5,
 i.geom, 0.00000005) = 'TRUE';
```

 The function does not take advantage of spatial indices!

SDO GEOM.WITHIN DISTANCE **Function**

Find all interstates within a distance from a city

```
select i.highway
  from interstates i, cities c
where city = 'Tampa'
 and mdsys.sdo geom.within distance (
 i.geom,
 (select diminfo
 from user sdo_geom_metadata
 where table name = 'INTERSTATES'
 and column name = 'GEOM'),
 0.5,
 c.location,
 (select diminfo
 from user_sdo_geom_metadata
 where table name = 'CITIES'
 and column name = 'LOCATION')
 ) = 'TRUE';
```

7-39

Copyright © Oracle Corporation, 1999,2000. All rights reserved.

Syntax for flattening the varrays

```
SELECT *
FROM TABLE (SELECT a.geom.sdo ordinates
 FROM states a
 WHERE state = 'California');
```

```
SELECT *
FROM TABLE (SELECT a.geom.sdo elem info
 FROM states a
 WHERE state = 'California');
```

Can only flatten one varray at a time

Summary

In this lesson, your should have learned how to:

- Describe a spatial query and a spatial join
- Explain the query model
- Describe and compare spatial operators and functions
- Use the spatial operators and functions to perform spatial queries
- Understand the topological relationships used by the spatial operators

7-41

Practice 7-1 Overview

This practice covers the following topics:

- Perform various queries on the layers previously loaded and indexed
 - STATES
 - COUNTIES
 - INTERSTATES
 - CITIES

