

PART II

Lasma Sietinsone l.sietinsone@ed.ac.uk

Code

http://gismatic.com/dev8d/scripts/

pgAdmin III – GUI interface for PostgreSQL

psql - PostgreSQL interactive terminal

Powerful but need to know commands!

```
Command Prompt - psql -h localhost -p 5432 -d pg_intro -U test
C:\>psql -h localhost -p 5432 -d pg_intro -U test
psal (9.1.2)
WARNING: Console code page (775) differs from Windows code page (1257)
8-bit characters might not work correctly. See psql reference
page "Notes for Windows users" for details.
Type "help" for help.
pg_intro=> \x
Expanded display is on.
pg_intro=> select * FROM amenity LIMIT 1;
-[ RECORD 1 ]------
osm_id
 462025325
amenitv
 bank
 Halifax
name
 Halifax
operator
 "atm"=>"yes", "name"=>"Halifax", "amenity"=>"bank", "operator"=
tags
>"Ĥalifax'
 0101000020E61000004E208E1E09A5C3BF7F5DC3DAB7C14940
geog
 0101000020E61000004E208E1E09A5C3BF7F5DC3DAB7C14940
aeom
pg_intro=>
pq_intro=>
```

PostGIS – quick show around

- Functions start with ST_*
- Metadata tables:
 - geometry_columns
 - spatial_ref_sys
- Utilities:
 - Shp2pgsql (import)
 - Pgsql2shp (export)

EXERCISE 1 - import ESRI Shapefile

- File: greater_london_const_region.shp
- shp2pgsql, shp2pgsql-gui: load SHP, DBF files

- Derive centroids:
 - Place labels on the centre point of my geometries
- Derive bounding boxes:
 - Get all Flickr photos that fall within each bounding box
- Dissolve/union shapes
- View data with QGIS

Desktop GIS Tools - Fun!

- View database contents (QGIS, OpenJUMP)
- Create on-the-fly maps (OpenJump)

QGIS – Quantum GIS http://www.qgis.org/

OPENJump

http://www.openjump.org/

EXERCISE 2 - import CSV file with postcodes

- File: wc.csv
- Standard formats: CSV, TEXT

```
$ psql --help
$ psql -h [host] -p [port] -U [user] -c "COPY [tablename]
FROM [filename] WITH CSV DELIMITER ','" [database]
```

- Make geometry from latitude & longitude (northing & easting)
- Set spatial reference system
- Add spatial index
- Cluster data

EXERCISE 3 - import OSM

osm2pgsql: load OSM data

```
$ osm2pgsql --help
$ osm2pgsql [options] planet.osm
$ osm2pgsql [options] planet.osm.{gz,bz2}
$ osm2pgsql [options] file1.osm file2.osm file3.osm
```

- Query tags
- Geometry in text, geojson and other formats
- Align data with different SRS projections & transformations!

Map projections (SRS, SRID)

- Conformal preserve angle
 - WGS84 (EPSG:4326) Google Earth
 - OSGB 1936 (EPSG:27700) British National Grid
 - Google Projection ("EPSG:900913) –Google Maps
- Equal-area preserve area

• **Equidistance** – preserve distance for some standard line

http://spatialreference.org

EXERCISE 4 – backend for "POIs" app

OSM based nearest POI (Point of Intereset) queries for location enabled mobile device

e.g.

pub? (-> food?) -> cash? -> food?

supermarket??

hotel?

EXERCISE 4 – backend for "POIs" app (cont.)

EXERCISE 4 - backend for "POIs" app (cont.)

- Create user tables for OSM POIs:
 - -08 demo init poi tables.sql
- Create stored procedure for location queries:
 - 09 demo stored procedure.sql

Thank you!

Questions?

