Q

Search Wikipedia

The Free Encyclopedia

Main page **Contents**

Contact us

Contribute

Upload file

Tools

Donate

Help

Current events

Random article

About Wikipedia

Community portal

Recent changes

What links here

Related changes

Special pages

Permanent link Page information

Cite this page

Wikidata item

Print/export

Languages

Deutsch

Español

Français Italiano

Magyar

日本語

Română Русский

Download as PDF

Printable version

0

Edit links

Well-known text representation of geometry

From Wikipedia, the free encyclopedia

"Well-known text" redirects here. For representation of coordinate reference systems, see Well-known text representation of coordinate reference systems.

Well-known text (WKT) is a text markup language for representing vector geometry objects. A binary equivalent, known as well-known binary (WKB), is used to transfer and store the same information in a more compact form convenient for computer processing but that is not human-readable. The formats were originally defined by the Open Geospatial Consortium (OGC) and described in their Simple Feature Access.^[1] The current standard definition is in the ISO/IEC 13249-3:2016 standard.^[2]

Read

Edit View history

Contents [hide]

4.1 Database engines

4 Software support

4.2 APIs

Article Talk

1 Geometric objects 2 Well-known binary 3 Format variations

4.3 Protocols 5 See also 6 References 7 External links

Geometric objects [edit] WKT can represent the following distinct geometric objects:

 Point, MultiPoint LineString, MultiLineString • Polygon, MultiPolygon, Triangle

PolyhedralSurface

• TIN (Triangulated irregular network) GeometryCollection

dimensional geometries are designated by a "Z" after the geometry type and geometries with a linear referencing system have an "M" after the geometry type. Empty

MultiLineString

geometries that contain no coordinates can be specified by using the symbol EMPTY after the type name.

WKT geometries are used throughout OGC specifications and are present in applications that implement these specifications. For example, PostGIS contains functions that

can convert geometries to and from a WKT representation, making them human readable. The OGC standard definition requires a polygon to be topologically closed. It also states that if the exterior linear ring of a polygon is defined in a counterclockwise direction it

will be seen from the "top". Any interior linear rings should be defined in opposite fashion compared to the exterior ring, in this case, clockwise. [3] Geometry primitives (2D)

Coordinates for geometries may be 2D (x, y), 3D (x, y, z), 4D (x, y, z, m) with an m value that is part of a linear referencing system or 2D with an m value (x, y, m). Three-

Examples Type Point POINT (30 10)

LineString LINESTRING (30 10, 10 30, 40 40) POLYGON ((30 10, 40 40, 20 40, 10 20, 30 10)) Polygon

POLYGON ((35 10, 45 45, 15 40, 10 20, 35 10), (20 30, 35 35, 30 20, 20 30)) Multipart geometries (2D) Type **Examples** MULTIPOINT ((10 40), (40 30), (20 20), (30 10)) **MultiPoint** MULTIPOINT (10 40, 40 30, 20 20, 30 10) 0 MULTILINESTRING ((10 10, 20 20, 10 40),

((15 5, 40 10, 10 20, 5 10, 15 5))) MultiPolygon MULTIPOLYGON (((40 40, 20 45, 45 30, 40 40)), $((20\ 35,\ 10\ 30,\ 10\ 10,\ 30\ 5,\ 45\ 20,\ 20\ 35),$ (30 20, 20 15, 20 25, 30 20))) GEOMETRYCOLLECTION (POINT (40 10), LINESTRING (10 10, 20 20, 10 40), GeometryCollection POLYGON ((40 40, 20 45, 45 30, 40 40))) The following are some other examples of geometric WKT strings: (Note: Each item below is an individual geometry.) GEOMETRYCOLLECTION(POINT(4 6),LINESTRING(4 6,7 10)) POINT ZM (1 1 5 60) POINT M (1 1 80) POINT EMPTY MULTIPOLYGON EMPTY

TIN (((0 0 0, 0 0 1, 0 1 0, 0 0 0)), ((0 0 0, 0 1 0, 1 1 0, 0 0 0)))

Well-known binary (WKB) representations are typically shown in hexadecimal strings.

Z

1000

1001

1004

1005

(40 40, 30 30, 40 20, 30 10))

MULTIPOLYGON (((30 20, 45 40, 10 40, 30 20)),

((1 1 1, 1 0 1, 1 0 0, 1 1 0, 1 1 1)), $((1\ 1\ 1,\ 1\ 1\ 0,\ 0\ 1\ 0,\ 0\ 1\ 1,\ 1\ 1\ 1))$

ZM

3000

3001

3004

3005

The next 4 bytes are a 32-bit unsigned integer for the geometry type, as described below: Geometry types, and WKB integer codes

The first byte indicates the byte order for the data:

2D

0000

0001

0004

0005

Well-known binary [edit]

TRIANGLE((0 0 0,0 1 0,1 1 0,0 0 0))

 $((0\ 0\ 0,\ 0\ 1\ 0,\ 1\ 1\ 0,\ 1\ 0\ 0,\ 0\ 0\ 0)),$ $((0\ 0\ 0,\ 0\ 1\ 0,\ 0\ 1\ 1,\ 0\ 0\ 1,\ 0\ 0\ 0)),$ $((0\ 0\ 0,\ 1\ 0\ 0,\ 1\ 0\ 1,\ 0\ 0\ 1,\ 0\ 0\ 0)),$ ((1 1 1, 1 0 1, 0 0 1, 0 1 1, 1 1 1)),

POLYHEDRALSURFACE Z (PATCHES

Geometry Point

MultiPoint

MultiLineString

Type

• 00 : big endian

• 01 : little endian

LineString 1002 2002 3002 0002 Polygon 0003 1003 2003 3003

M

2000

2001

2004

2005

MultiPolygon 0006 1006 2006 3006 GeometryCollection 0007 1007 2007 3007 CircularString 0008 1008 2008 3008 CompoundCurve 3009 0009 1009 2009 CurvePolygon 1010 2010 3010 0010 MultiCurve 0011 1011 2011 3011 MultiSurface 0012 1012 2012 3012 Curve 0013 1013 2013 3013 Surface 3014 0014 1014 2014 PolyhedralSurface 0015 1015 2015 3015 TIN 0016 1016 2016 3016 Triangle 0017 1017 2017 3017 Circle 3018 0018 1018 2018 GeodesicString 1019 2019 3019 0019 EllipticalCurve 1020 2020 3020 0020 NurbsCurve 0021 1021 2021 3021 Clothoid 0022 1022 2022 3022 SpiralCurve 1023 2023 3023 0023 CompoundSurface 0024 1024 2024 3024 BrepSolid 1025 **AffinePlacement** 102 1102 Each data type has a unique data structure, such as the number of points or linear rings, followed by coordinates in 64-bit double numbers.

Format variations [edit] EWKT and EWKB - Extended Well-Known Text/Binary A PostGIS-specific format that includes the spatial reference system identifier (SRID) and up to 4 ordinate values (XYZM). [4][5] For example: SRID=4326; POINT(-44.3

60.1) to locate a longitude/latitude coordinate using the WGS 84 reference coordinate system.

• Apache Drill supports full range of geospatial queries since version 1.12 as well as reading ESRI Shape files (SHP).

An extension to OGC's Standard (at the time), to include curved elements; most notably used in MapGuide. [6] Software support [edit]

• Apache Solr enterprise search server since 4.0^[8] through JTS

• Elasticsearch distributed, RESTful search and analytics engine since 6.2^[9]

• Teradata 6.1, 6.2, 12, 13 (native in 13 through add-in in previous versions)

• 1-byte integer 00 or 0: big endian

AGF Text - Autodesk Geometry Format

Database engines [edit]

Oracle Spatial 9i, 10g, 11g

• MySQL since 4.1^[13]

• 4-byte integer 00000001 or 1: POINT (2D)

• 8-byte float 400000000000000 or 2.0: *x*-coordinate

• 8-byte float 401000000000000 or 4.0: *y*-coordinate

• Google BigQuery supports BigQuery Geographic Information Systems since April 2019. • GigaSpaces InsightEdge^[10] • PostgreSQL with PostGIS Module 2.0

• Amazon Redshift since November 21, 2019^[7]

• OmniSci since 4.0 • MarkLogic Server since 4.2^[11] • MemSQL since 4^[12]

• Kinetica GPU-accelerated geospatial database

• MariaDB, all versions Neo4j^[14] • OrientDB^[15]

• IBM DB2 LUW 9, 10 with Spatial Extender

• IBM DB2 for z/OS 9, 10 with Spatial Support IBM Netezza with Netezza Spatial

• IBM Informix 9,10,11 with Spatial datablade module • Microsoft SQL Server since 2008 R2^[16]

• H2 since 1.3.173 (2013-07-28)^[17]

 Altibase 5.x • SQL Anywhere 12 • SAP HANA SP07,SP08

• Vertica since 7.1.0^[18]

• VoltDB since V6.0^[19]

APIs [edit]

• Ingres GeoSpatial

SpatiaLite

 Boost C++ libraries (C++): See Geometry io/wkt
headers • GEOS ☑ (C/C++)

• GDAL (C/C++ with bindings to Java, Python, and others)

Shapely (Python): See Shapely Documentation
and Shapely in PyPI
PyPI
In PyPI
In

 GeoRust: rust-wkt
(Rust bindings) • JTS Topology Suite (Java) • Spatial4jd (Java)

GeoPHP ☑ (PHP)

 OpenLayers (JavaScript) OpenScales (ActionScript)

 parsewkt
 ☑ (Python) is a peg parser from WKT to python dictionaries • pygeoif @ (Python) parses wkt with regular expressions

• sf₺ (R) Terraformer ☑ (JavaScript)

See also [edit] Simple Features

SensorThings API

Protocols [edit]

GeoSPARQL

 Geography Markup Language • Well-known text representation of coordinate reference systems

References [edit] 1. A Herring, John R., ed. (2011-05-28), OpenGIS® Implementation Standard for

Geographic information – Simple feature access – Part 1: Common architecture ☑, Open Geospatial Consortium, retrieved 2019-01-28

8. ^ Solr GEO support d

BNF Notation of WKT☑

3. ^ See the OGC Implementation Specification for geographic information – Simple

2. A Information technology – Database languages – SQL multimedia and application packages – Part 3: Spatial ☑ (5th ed.), ISO, 2016-01-15, retrieved 2019-01-28

Feature Access, section 6.1.11.1. http://www.opengeospatial.org/standards/sfa ☑ 4. ^ https://github.com/postgis/postgis/blob/2.1.0/doc/ZMSgeoms.txt &

5. ^ http://postgis.org/docs/ST_GeomFromEWKT.html 🗗

6. ^ http://e-logisticplans.gdfsuez.com/mapguide/help/webapi/da/dc0/group___agf_text.htm& 7. ^ Amazon Redshift announces support for spatial data 🗗

9. ^ Well-Known Text (WKT) Input Type in Elasticsearch documentation ☑ External links [edit]

 EBNF Notation of WKT☑ Online conversion between geometry objects representations ☑

ISO Spatial standard (there is a charge for this) ☑

Categories: GIS file formats | Markup languages

This page was last edited on 17 August 2020, at 07:07 (UTC). Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.

Privacy policy About Wikipedia Disclaimers Contact Wikipedia Mobile view Developers Statistics Cookie statement

WIKIMEDIA

10. ^ "Geospatial Queries" ☑. docs.gigaspaces.com. Retrieved 2020-06-02.

16. A https://docs.microsoft.com/en-us/previous-versions/sql/sql-server-2008-

18. ^ "HP Vertica 7.1.x Release Notes" ☑. my.vertica.com. Retrieved 2018-03-21.

19. https://www.voltdb.com/company/press-releases/voltdb-adds-geospatial-query-

11. ^ https://docs.marklogic.com/guide/search-dev/geospatial 🗗

13. ^ Well-Known Text (WKT) Format &, MySQL documentation

15. ^ https://orientdb.com/docs/3.1.x/indexing/Spatial-Index.html &

12. ^ http://docs.memsql.com/docs/geospatial-guide必

14. ^ https://neo4j-contrib.github.io/spatial/🗗

17. [↑] H2 create spatial index documentation ☑

support-industrys-innovative-fast-data-platform/&

r2/bb933970(v=sql.105) &

Powered By MediaWiki