The installation component of this lab refers to windows. If you have a different system please refer to the links in the Webcourses folder.

For example, on mac, the easiest way to get pgrouting is through brew install. If you are on El Capitan you might need to change permissions of brew by typing the following into a terminal:

sudo chown root /usr/local/bin/brew

1)Install pgRouting

Step 1: Copy and unzip.

- Download pgrouting from one of the links provided, you will receive a zip file on windows
- The Zip contains source SQL files and Windows DLL files

- Use Windows Extract All command (or unzip) to copy all the files a temporary folder (say pgTemp).
- The extraction process will make two sub-folders called "lib" and "share"
- You should copy the DLLs and SQL files provided in these folders the correct location under your PostgreSQL installation, which should be:
- Copy the DLL files to C:\Program Files (x86)\PostgreSQL\8.4\lib
- Copy the SQL files to C:\Program Files (x86)\PostgreSQL\8.4\share\contrib
- These folders are shown below:

Start pgAdmin 4, a graphical tool for administering PostgreSQL databases. This tool is accessible from the Windows Start | All Programs Menu and is necessary for this tutorial.

Step 2: Navigate to the postgis database in pgAdmin 4.

pgAdmin should look something like this:

Step 3: Add the core pgRouting functionality to the newly created database.

- The postgis database should be selected in the object browser.
- Look at the top toolbar in pgAdmin III. There is a SQL query tool. Click on this tool to open it, or click "Tools->Query Tool" from the application menu.
- In the SQL query tool window, click "File->Open" and select

"C:\Program Files\PostgreSQL\8.4\share\contrib\routing core.sql"

(the directory structure may differ depending on where you installed your software).

 To execute this file, click the green "play" button or navigate the application menu by clicking "Query->Execute".

pgrouting

Repeat the same process for the following files

"C:\Program Files\PostgreSQL\8.4\share\contrib\routing core wrappers.sql".

"C:\Program Files\PostgreSQL\8.4\share\contrib\routing topology.sql".

Now the routing functionality is available in the "postgis" database.

Step 5: Import the edges.sql file to the database as a new table at the command prompt.

- cd C:\Program Files (x86)\PostgreSQL\8.4\bin
- Then type the following at the command prompt:

psql -d postgis -U postgres -f edges.sql

Step 7: Prepare the new table for Dijkstra by adding source, target, and length columns. In this example "length" will be the cost of the edges. This step is required because as it stands the edges table does not contain topology (or connectivity information).

In the SQL shell, enter the following code and execute:

```
\c postgis
ALTER TABLE edges ADD COLUMN source integer;
ALTER TABLE edges ADD COLUMN target integer;
ALTER TABLE edges ADD COLUMN length double precision;
```

<u>Step 8</u>: Create the network topology in the "edges" table. This SQL command also populates the "length" field which is to be the edge cost in the network topology.

• In the SQL query tool, enter the following code and execute:

```
SELECT assign_vertex_id('edges', 0.001, 'the_geom', 'gid');
```

pgrouting

```
UPDATE edges SET length = ST length(the geom);
```

Step 9: Create indices for source, target, and geometry columns in the "edges" table.

In the SQL shell, enter the following code and execute:

```
CREATE INDEX source_idx ON edges(source);

CREATE INDEX target_idx ON edges(target);

CREATE INDEX geom_idx ON edges USING GIST(the_geom GIST GEOMETRY OPS);
```

Step 10: Perform the routing operation and store the results in a "dijkstra_result" table.

In the SQL shell, enter the following code and execute:

```
DROP TABLE IF EXISTS dijsktra_result;

CREATE TABLE dijsktra_result(gid int4) with oids;

SELECT AddGeometryColumn('dijsktra_result', 'the_geom', '2276', 'MULTILINESTRING', 2);

INSERT INTO dijsktra_result(the_geom)

SELECT the geom FROM dijkstra sp('edges', 52, 35);
```


Now the result of the shortest path from node 52 to node 35 can be viewed in QGis by connecting to the "postgis" database and adding the "dijkstra_result" table to QGIS using the query:

```
SELECT source,target,length(d.the_geom) FROM dijsktra_result
AS d, edges;
```


Below is an example of the results (start node: 52, end node: 35).

Step 6: Viewing edges in QGIS.

With the edges table as background you should see the following:

What is happening here?

Examples of route finding using Irish road data.

Here we look in more detail at the topology. As in the above edges example, we must add the appropriate columns and create topology.

We must have the road data loaded into the postgis database.

At the command prompt change directory:

cd C:\Program Files\PostgreSQL\8.4\bin

Use the following command at the command prompt in:

```
psql -d postgis -U postgres -f roads.sql
```

Now login into PostgreSQL and connect to postgis.

```
ALTER TABLE roads ADD COLUMN source integer;

ALTER TABLE roads ADD COLUMN target integer;

-- a column called row already exists in roads.

-- but we would like to calculate the distances

-- so we rename the old length and make a new length

ALTER TABLE roads RENAME COLUMN length TO lengthold;

ALTER TABLE roads ADD COLUMN length double precision;
```

In the SQL shell or pgAdmin, enter the following two commands. The first SQL command creates the network topology in the "roads" table. The second SQL command populates the "length" field which will be used as the edge cost in the network topology.

```
SELECT assign_vertex_id('roads', 0.001, 'the_geom', 'gid');

UPDATE roads SET length = ST_length(the_geom);

Check the lengths have been calculated select length,ST_length(the_geom) from roads;

We can see roads contain MULTILINESTRING data: select name,type,length,ST_LENGTH(the_geom)/2.0,as_text(the_geom) from roads;
```

pgrouting

Note the actual vertex ids may differ on your map so you should check visually for the appropriate numbers, before running the following query.

To view the shortest path from Dublin (381) to Waterford (660) in text format, issue the following command in SQL shell:

```
SELECT * FROM shortest_path('
SELECT gid as id,
source::integer,
target::integer,
length::double precision as cost
FROM roads',
381, 660, false, false);
```

The output consists of vertices, edges, and distances (cost)

vertex_id	edge_id	cost
381	390	1113.27442795795
388	389	325.036719294703
385	386	135.071544129141
383	385	552.598485315868
384	387	84.8649903547372

Or in PgAdmin

Some other Irish locations to query:

381 = Source in Dublin 71 = source in Cork

pgrouting

48 = source in Galway 550 = Source in Limerick 660 = source in Waterford

Note the actual vertex ids may differ on your map so you should check visually in OpenJump. Get the appropriate numbers, before running the queries.

How to graphically view a route.

To view the route from Dublin to Cork in QGIS: First create a view in SQL shell then the view is gueries in QGIS

```
CREATE VIEW dublin_cork AS (
SELECT * FROM shortest_path('
SELECT gid as id,
source::integer,
target::integer,
length::double precision as cost
FROM roads',
381, 71, false, false));
Then run the following query in QGIS
select r.the geom from dublin cork dc, roads r where r.gid =
```

Which should give:

dc.edge id;


```
pgrouting
Run in SQL shell.
CREATE VIEW dublin wexford AS (
SELECT * FROM shortest path('
SELECT gid as id,
source::integer,
target::integer,
length::double precision as cost
FROM roads',
381, 660, false, false));
Then run the following query in QGIS
select r.the geom from dublin wexford dw, roads r where r.gid =
dw.edge_id;
Run in SQL shell.
CREATE VIEW dublin galway AS (
SELECT * FROM shortest path('
SELECT gid as id,
source::integer,
target::integer,
length::double precision as cost
FROM roads',
381, 48, false, false));
Then run the following guery in QGIS
Select r.the geom from dublin galway dg, roads r where r.gid =
dg.edge id;
Waterford to Galway
CREATE VIEW wat gal AS (
SELECT * FROM shortest path('
SELECT gid as id,
source::integer,
target::integer,
length::double precision as cost
FROM roads',
660, 48, false, false));
SELECT r.the geom FROM wat gal dc, roads r WHERE r.gid =
dc.edge id;
```

pgrouting

```
We can make the length column different depending on road type UPDATE roads SET length = CASE

WHEN type like '%Motorway%' THEN

ST_LENGTH(the_geom)/2.0

WHEN type like '%Dual%' THEN

ST_LENGTH(the_geom)/1.5


ELSE

ST_LENGTH(the_geom)

END;
```

Measuring the length of a path

The first example only computes the lengths of individual sections of the path. Select geomunion(r.the_geom,r.the_geom), ST_length(geomunion(r.the_geom,r.the_geom))/1000 as dist from dublin cork as dc, roads as r where r.gid = dc.edge id;

Use the following to compute the <u>length</u> of the shortest path from Dublin to Cork.

```
Note, the Dublin_Cork view must exist.
select MemGeomUnion(r.the_geom),
st_length(MemGeomUnion(r.the_geom))/1000.0 as dist
from dublin cork as dc, roads as r where r.gid = dc.edge id;
```

The straight lines distance is about 215-220 Kilometres

Using two versions of Open Street Map data (OSM).

Here we will use the tables called dubroads2 and dublin_highway1. Look at the geometry and the attributes of each table in QGIS. You must add the source, target and length columns. Then add topology using assign_vertex_id. Finally you must compute the lengths. All these steps are described above.

Compare dubroads2 with dublin_highway1.

```
SELECT
gid,ST GeometryType(the geom),ST NumPoints(the geom),ST NumGeo
metries(the geom), as text(startpoint(the geom)),
as text(endpoint(the geom)) FROM dublin highway1 where
ST NumGeometries(the geom)>1;
(87 rows)
SELECT
gid, ST Geometry Type (the geom), source, target, ST NumPoints (the g
eom),ST NumGeometries(the geom),as text(startpoint(the geom)),
as_text(endpoint(the_geom)) FROM dubroads2 where
ST NumGeometries(the geom)>1;
(0 rows)
Make a view for route 1.
CREATE VIEW r1 AS (
SELECT * FROM shortest path('
SELECT gid as id,
source::integer,
target::integer,
length::double precision as cost
FROM dublin highway1',
13287,13320, false, false));
SELECT r.the geom
FROM YourStudentNo. r1 as c1, dublin highway1 r
WHERE r.gid = c1.edge id;
```


Using dublin_highway1 gives the following route in QGIS. Check out why this route differs from dubroads2. Here each row contains a named road containing several sections.


```
CREATE VIEW YourStudentNo.r2 AS (
SELECT * FROM shortest_path('
SELECT gid as id,
source::integer,
target::integer,
length::double precision as cost
FROM dubroads2',
13243,13294, false, false));

SELECT r.the_geom
FROM YourStudentNo.r2 as c1, dubroads2 r
WHERE r.gid = c1.edge_id;
```

Using dubroads2 gives the following route in QGIS. Here each row contains one road segment with a source and target. Hence, every road segment has a source and target.

Why are the routes different?

Understanding the topology

We look at the relationship between the edges, sources, and targets.

select target from roads where source = 381;

Gives: 382,388, 375

Then if we check each of these we find that their source includes 381 select source from roads where target = 382;

source

381

389

390

(3 rows)

pgrouting


```
select source from roads where target = 388;
source
-----
381
(1 row)

select source from roads where target = 375;
source
------
381
(1 row)
```

The following is a graphical representation of how edges (gids), sources and targets are represented.

Labelled with Edges (gid):

select gid, source, target from road where source=381; gid | source | target

Labelled with Source

select gid, source, target from road where source=381;

Labelled with Target

Road classification National Primary (N1,N11, N4)

pgRouting for Postgres

This section may be of use to Mac users or students who already have Postges installed. Routing is broadly the same for Postgres, but with slightly different syntax.

-- If you have Postgis already installed then execute the following at the SQL-Shell or pgAdmin

```
CREATE EXTENSION parouting;
SELECT pgr_version();
-- Add networking information
ALTER TABLE edges ADD COLUMN source integer;
ALTER TABLE edges ADD COLUMN target integer;
ALTER TABLE edges ADD COLUMN length double precision;
UPDATE edges SET length = st_length(the_geom);
SELECT source, target, length FROM edges;
-- Create topology
SELECT pgr_createTopology('edges', 0.00001, 'the_geom', 'gid');
-- Create route
SELECT pgr_dijkstra('SELECT gid AS id,
 source::integer,
 target::integer,
 length::double precision AS cost
 FROM public.edges', 52, 35);
SELECT seq, id1 AS node, id2 AS edge, cost FROM pgr_dijkstra('
 SELECT gid AS id,
 source::integer,
 target::integer,
 length::double precision AS cost
 FROM edges'.
 52, 35, false, false);
```

```
pgrouting
CREATE VIEW route AS (
SELECT * FROM pgr_dijkstra('
SELECT gid AS id,
source::integer,
 target::integer,
length::double precision AS cost
 FROM edges', 52, 35, false, false));
```

select st_astext(e.the_geom) from route r, edges e where e.gid = r.id2; select e.the_geom from route r, edges e where e.gid = r.id2;

- -- see
- -- http://workshop.pgrouting.org/chapters/topology.html
 -- http://workshop.pgrouting.org/chapters/shortest_path.html
 -- http://docs.pgrouting.org/dev/doc/index.html