

PART I

Lasma Sietinsone l.sietinsone@ed.ac.uk

Slides

http://gismatic.com/dev8d/docs/

Who am I?

- Work for EDINA, University of Edinburgh
- GIS Technician & Database Engineer
- Manage UK data for online maps & services (approaching terabytes of data!)
- Provide geo-support for spatially enabled apps

My Aim?

- Stimulate your creative thinking!
- Give you an ability to integrate spatial technologies in your own stuff!

Space is a natural join between otherwise seemingly unrelated things!

- Save you hours/days of faffing around on your own!
- Give you a kick for accelerated learning of new technology!

Hands-on!
I MUST get you rolling independently!

Who are you?

- Who attended prep-workshop?
- Experience of audience:
 - SQL?
 - RDBMS?
 - OS?

This demo requires:

- SQL basic knowledge (SELECT, UPDATE,
 DELETE) check your cheat-sheet!
- RDBMS none
- Windows but Mac OS, Linux will do too

Contents

- 1. Pre-workshop (Install and configure PostgreSQL 9.1 with PostGIS 1.5)
- 2. Some background (~15 mins)
- 3. Practical (1hr & 15 minutes):
 - Import some data
 - Use some PostGIS functions
 - View data externally
 - Demo with OpenStreetMap data to perform location based queries
- 4. Questions and answers (~15 mins)

What is PostgreSQL?

- Proper object-relational database management system
- Massive OS project
- Super advanced
- Fast!
- Standard compliant
- Well documented
- Global user community

Advantages of a DBMS

- Data Independence from application programs
- Efficient Data Access
- Data Integrity and Security
- Centralized Data Administration
- Concurrent Access and Crash Recovery
- Reduced Application Development Time
 - common data access functions

PostGIS what?

PostGIS is a spatial extension to the PostgreSQL object-relational database that supports work with geographic data

PostGIS extension provides

- Geometry/geography data types for points, linestrings, polygons, curves, geometry collections, 3D geometries
- Use geometry to store object:

- (A) shape
- (B) centroid
- (C) bounding box

PostGIS extension provides (cont.)

- Spatial operators such as contains @, overlaps, intersects &&, same as =, is to the left/right/below/above
- Loads of spatial functions

Spatial functions

Constructors

```
e.g. ST_GeomFromText(), ST_MakePoint(), ST_MakePolygon
```

Output

```
e.g. ST_AsGML(), ST_AsGeoJSON(), ST_AsBinary()
```

• Accessors: getters and setters

```
e.g. ST_Transform(), ST_GeometryType(),
 ST_IsValid(), ST_NPoints(), ST_SetDRID()
```

Measurement

```
e.g. ST_Distance_Sphere(), ST_Length_2D(),
 ST_Perimeter(), ST_Azimuth()
```


Spatial functions (continued)

Decomposition

```
e.g. ST_Centroid(), ST_Box2D(), ST_Boundary(),
 ST_GeometryN(), ST_DumpRings()
```

Composition

```
e.g. ST_MakePoint(), ST_MakePolygon(),
 ST_BuildArea(), ST_Polygonize()
```

Simplification

```
e.g. ST_Simplify(), ST_SimplifyPreserveTopology(),
 ST_SnapToGrid()
```


Common workflow

- 1. Load/populate table
- 2. Add geometry column with certain dimensions and spatial reference system (SRS/SRID)
- 3. [Register geometry column in geometry_columns table]
- 4. Optimise performance by:
 - Creating spatial index
 - Clustering data based on spatial index

Common workflow (continued)

5. View/Edit/Query data with:

- desktop GIS, e.g. QGIS, OpenJUMP, GRASS etc.
- Web map servers, e.g. GeoServer, MapServer, Deegree etc.
- Custom applications communicating via database connectors such as JDBC

Use online references

PostgreSQL docs *****

http://www.postgresql.org/docs/9.0/interacti
ve/index.html

PostGIS docs *****

http://www.postgis.org/docs/

