POSTGIS 2.0.0 PGSQL2SHP SHP2PGSQL CHEAT SHEET

shp2pgsql and pgsql2shp are all located in the bin folder of the PostgreSQL install.

pgsgl2shp dumps a postgis database table, view or sgl guery to ESRI shape file format.

USAGE: pgsgl2shp [OPTIONS] database [schema,]table pgsgl2shp [OPTIONS] database query

shp2pgsgl generates an SOL script from ESRI shape and DBF files suitable for loading into a PostGIS enabled database.

USAGE: shp2pqsql [OPTIONS] shapefile [schema.]table

New in 2.0.0 ¹. New in 1.5²

```
General options: (P - pgsql2shp, S - shp2pgsql)
 Use a binary cursor.
 -s from srid:to srid
 If -s: to\_srid ^1 is not specified then from_srid is assumed and no transformation happens.
 (-d|a|c|p)
 These are mutually exclusive options:
 - d
 Drops the table, then recreates it and populates it with current shape file data.
 -a
 Appends shape file into current table, must be exactly the same table schema.
 - C
 Creates a new table and populates it, default if you do not specify any options.
 -p
 Prepare mode, only creates the table.
 -f filename
 Use this option to specify the name of the file to create
 -g geometry_column_name Specify the name of the geometry column to be (S) created (P) exported.
 -h hostname
 Specify db server host name defaults to localhost.
 -D
 Use postgresql dump format (defaults to sql insert statments).
 - e
 Execute each statement individually, do not use a transaction. Not compatible with -D
 -k
 Keep postgresql identifiers case.
 -i
 Use int4 type for all integer dbf fields.
 - I
 Create a GiST index on the geometry column.
 -p port
 Allows you to specify a database port other than the default. Defaults to 5432.
 -P password
 Connect to the database with the specified password.
 -r
 Raw mode. Do not unescape attribute names and not skip the 'qid' attribute.
 -S
 Generate simple geometries instead of MULTI geometries.
 -u user
 Connect to the database as the specified user.
 -W
 Use wkt format (for postqis-0.x support - drops M - drifts coordinates).
 -W
 encoding The character encoding of Shape's attribute column. (default: "UTF-8")
 - N
 -n
 policy Specify NULL geometries handling policy (insert, skip, abort)
 -G^2
 Only import DBF file.
 Use geography type instead of geometry (requires lon/lat data) in WGS84 long lat (-s SRID=4326)
 - T1
 Specify the tablespace for the new table. Indexes will still use the default tablespace unless the -X parameter is also used.
 -X^{1}
 Specify the tablespace for the new index.
 - m<sup>1</sup>
 filename
 Remap identifiers to ten character names. The content of the file is lines of two symbols separated by a single white space.
 -?
 Display this help screen
```

PSOL Connection options:

```
database server host or socket directory
-h, --host=HOSTNAME
-p, --port=PORT
 database server port number
 connect as specified database user
-U, --username=NAME
-W, --password
 force password prompt (should happen automatically)
-e, --exit-on-error
 exit on error, default is to continue
```

If no input file name is supplied, then standard input is used.

```
LOADING DATA WITH SHP2PGSOL
Load data into PostgreSQL from ESRI shape file MA stateplane feet
shp2pgsql -s 2249 neighborhoods public.neighborhoods > neighborhoods.sql
psql -h myserver -d mydb -U myuser -f neighborhoods.sql
Do above in one step
shp2pqsql -s 4326 neighborhoods public.neighborhoods | psql -h myserver -d mydb -U myuser
Load data into PostgreSOL from ESRI shape file MA stateplane feet to geography
shp2pgsql -G -s 2249:4326 neighborhoods public.neighborhoods > neighborhoods geog.sql
psql -h myserver -d mydb -U myuser -f neighborhoods geog.sql
Sample linux sh script to load tiger 2007 massachusetts edges and landmark points
TMPDIR="/gis data/staging"
STATEDIR="/gis data/25 MASSACHUSETTS"
STATESCHEMA="ma"
DB="tiger"
USER NAME="tigeruser"
cd $STATEDIR
#unzip files into temp directory
for z in */*.zip; do unzip -o -d $TMPDIR $z; done
for z in *.zip; do unzip -o -d $TMPDIR $z; done
#prepare the tables don't load data
#force non-multi and set the geometry column name to the geom 4269, dbf is in latin1 encoding
shp2pqsql -s 4269 -q the geom 4269 -S -W "latin1" -p fe 2007 25025 edges.shp ${STATESCHEMA}.edges | psql -U $USER NAME -d $DB
shp2pgsql -s 4269 -g the geom 4269 -S -W "latin1" -p fe 2007 25025 pointlm.shp ${STATESCHEMA}.pointlm | psql -U $USER NAME -d $DB
#loop thru pointlm and edges county tables and append to respective ma.pointlm ma.edges tables
for t in pointlm edges;
do
for z in *${t}.dbf;
 shp2pqsql -s 4269 -q the geom 4269 -S -W "latin1" -a $z ${STATE SCHEMA}.${t} | psql -d $DB -U $USER NAME;
  done
done
```

OUTPUTING TO ESRI SHAPEFILE/DBF WITH PGSQL2SHP

```
Export query to a shape file called jpnei.shp/dbf
pgsql2shp -f "/path/to/jpnei" -h myserver -u apguser -P apgpassword mygisdb
 "SELECT neigh name, the geom FROM neighborhoods WHERE neigh name = 'Jamaica Plain'"
Export a table in ma schema called streets to streets.shp/dbf
pgsql2shp -f "/path/to/streets" -h myserver -u apguser -P apgpassword mygisdb ma.streets
```

This work is licensed under a **Creative Commons Att**ribution

Feel free to use this material for private or commercial purposes, but we ask that you please retain the http://www.bostongis.com Boston GIS website link.

Boston GIS Paragon Corporation Postgres OnLine Journal PostGIS in Action