PostGIS 初入門應用

GeoWebinar 系列講座—空間資料庫

林 政道 Lin, Cheng-Tao

mutolisp@gmail.com

目標聽眾

- 對於地理資訊系統及空間資料庫有興趣者
- 適合完全沒有基礎的朋友們
- 有一些資料庫基礎,想接觸空間資料庫
- 想使用自由軟體進行空間資料分析

Note: 如果您已具有 PostgreSQL 基礎,

前半段可略過

大綱

- · PostgreSQL 資料庫管理系統及 PostGIS 介紹 [談資料庫]
- · 資料庫結構查詢語言(SQL)介紹[談資料庫]
- 向量資料 [談 GIS]
- · 網格資料 [談 GIS]
- · 透過 QGIS 連結 PostgreSQL/PostGIS 資料庫 [資料庫+GIS]
- · 綜合應用[資料庫+GIS]

(1/6) PostgreSQL 資料庫管理系統與 PostGIS

使用 PostgreSQL 和 PostGIS 的好處

- · 強大的圖型化介面 GIS 桌面系統很好用,但分析資料往往需要許多工具整合,例如:
 - · 統計及科學繪圖通常用 R
 - · 資料分析、程序化處理用 Python
 - · 資料庫用 PostgreSQL
 - · 空間分析用 PostGIS
- · 你可以把這些工具用 R/Python 寫好 script ,背後用 PostgreSQL/PostGIS,搭配 R/Python 強大的資料分析或繪圖功能(numpy, scipy, pandas 等),除了好除錯外,也可以建立分析資料的 SOP,撰寫 script 過程中加上版本控制(git)可以節省時間,更有效率的完成工作!

缺點

- · 學習曲線陡,初學 較困難
- · 隨著時間增長,效 效率會有 exponential 率的增加

時間

PostgreSQL

- · 關聯式資料庫管理系統(object-relational database management system; ORDBMS)
- 跨平台
- · BSD license,開放源碼,可自由、免費取得
- 支援許多第三方函式庫
- · 也支援多種程序性SQL語言(procedure language/structural query language; pl/sql, pl/pgsql, pl/r, pl/python, pl/sh 等)
- · 使用先進的索引系統 GiST (generalised search tree)

什麼是 PostGIS?

其他的空間資料庫

- Spatialite (based on SQLite)
- Oracle spatial
- MySQL/MariaDB spatial
- Microsoft SQLServer spatial database

安裝 PostgreSQL 及 PostGIS

- · Windows® 平台:建議可使用 EnterpriseDB 包好的安裝程式(同時也支援 GNU/Linux 及 MacOS X 平台等)
 - URL: http://www.enterprisedb.com/products-services-training/pgdownload
- · GNU/Linux 平台:使用套件管理程式(例 apt, yum 等)
- MacOS X 平台:使用 homebrew 或 macports
- · *BSD 平台: 使用 ports 或 pkg

安裝流程

MacOS X 安裝細節

- · 安裝並設定好 homebrew (需先安裝 Xcode 等相依套件, 請參考 http://brew.sh)
- · 開始 Terminal.app 輸入:
 - \$ brew install postgresql postgis
- · 初始化資料庫(homebrew 預設已初始好於 /usr/local/var/postgres)
 - \$ initdb -D /usr/local/var/postgres

GNU/Linux 的使用者

我想你們應該都會安裝啦,應該不用多說 XD

PostgreSQL 資料庫介面

```
$ psql -d postgres
psql (9.5.0)
Type "help" for help
postgres=# (2)
```

- (1) 進入PostgreSQL 管 理資料庫"postgres"
- (2) 輸入指令區域

可輸入 SQL 或指令 Ctrl + D 退出介面

新增資料庫

語法: CREATE DATABASE 資料庫名稱;

```
$ psql -d postgres
psql (9.5.0)
Type "help" for help

postgres=# create database postgis;
CREATE DATABASE
postgres=#
```

啟用 postgis

語法: CREATE EXTENSION postgis;

```
$ psql -d postgis
psql (9.5.0)
Type "help" for help

postgres=# create extension postgis;
CREATE DATABASE
postgres=#
```

註:若需要升級則輸入(version_number 為版本號) ALTER EXTENSION postgis UPDATE TO "version_number" (2/6) 資料庫結構查詢語言介紹

主要的 SQL 語法關鍵字

- · 查詢(SELECT)
- 更新(UPDATE)
- · 插入(INSERT)
- · 刪除(DROP)
- 更動(ALTER)

•

次要的語法關鍵字

- 篩選條件: WHERE filtering condition
- DISTINCT, GROUP BY, ORDER BY, LIKE, ..., etc.
- transection: BEGIN; sql commands; COMMIT; ROLLBACK;
- subquery: SELECT ... (QUERY) AS foo;

語法指令不難,基本上就是英文和邏輯

常用的指令

- · \h 列出說明
- \| 列出所有資料庫
- · \d 列出所有資料表
- · \z 列出存取權限
- · \s 列出歷史指令
- · \H 顯示的輸出為 html 格式
- · \connect 在不同資料庫中切換

常用的數學函數

• 平均: avg()

· 最大值: max()

· 最小值: min()

參考網址: http://www.postgresql.org/docs/9.5/static/functions-aggregate.html

運算子(operators)

- 相等:=
- 大於:>
- 小於: <
- 不等於:!=

schema, table 和 column

· 通常使用點來分隔 schema, table 及 column, 例如

```
postgres=# SELECT column1 FROM public.foo
```

查詢資料

語法: SELECT object FROM table_name;

```
postgres=# SELECT * FROM table;
postgres=# SELECT id, family FROM table1 WHERE id > 1;
```

例:查詢並篩選資料

id	family	cname	name
1	Pinaceae	臺灣二葉松	Pinus taiwanensis
2	Pinaceae	臺灣冷杉	Abies kawakamii
3	Pinaceae	臺灣華山松	Pinus armandii var. mastersiana
4	Cupressaceae	香青	Juniperus squamata
			•••
n			•••

範例資料下載

https://github.com/mutolisp/postgis_course/tree/master/ch01/examples

匯入範例資料

- 下載 https://github.com/mutolisp/postgis course/tree/
 master/ch01/examples 中的 gymnosperms.sql
- 使用終端機(命令提示字元)輸入:

```
$ psql -d postgis -f gymnosperms.sql
BEGIN
psql:gymnosperms.sql:2: NOTICE: table "gymnosperms" does not
exist, skipping
DROP TABLE
CREATE TABLE
COPY 46
COMMIT
```

範例一、查詢所有資料列(row)數

· 語法: count()

```
postgis=# SELECT count(*) FROM table;
count
-----
46
(1 row)
```

範例二、查詢特定欄位中的特定值

- · 想知道松科(Pinaceae)總共有哪些物種,並列出種名
- 語法: SELECT column_name FROM table_name
 WHERE column_name = 'foo';

範例三、aggregate function 及 subquery

- · 想知道每個科各有幾個物種, 並依照數目由大排到小
- · 使用: subquery 和 group by
- 語法:

SELECT family, count (cname)
FROM (SELECT family, cname
FROM gymnosperms) AS foo
GROUP BY family ORDER
BY count DESC;

```
postgis=# SELECT
family,count(cname) FROM
(SELECT family, cname FROM
gymnosperms) AS foo GROUP BY
family ORDER BY count DESC;
 family
 count
 13
 Cupressaceae
 Pinaceae
 13
 Podocarpaceae
 Araucariaceae
 Taxodiaceae
 Cycadaceae
 Cephalotaxaceae
 Taxaceae
 Amentotaxaceae
  rows)
```

(3/6) 向量資料

簡單介紹 PostGIS 的資料類型

- · 關於空間的資料欄位使用 geometry 及 raster 兩大類型,
 - geometry 支援點(point)、線(linestring)、面(polygon)
- · PostGIS 相關的函式都使用 ST_ 開頭,例如:
 - · 從文字轉成幾何欄位: ST_GeomFromText()
 - · 座標轉換: ST_Transform()
 - · 交集: ST_Intersection()

向量資料類型

- · 使用幾何(geometry)來描述現實世界
- 分類:
 - · 點 (Point),例如捷運站、學校、寺廟的位置
 - · 線 (Line string):描述路徑、道路
 - · 面 (Polygon):描述面積或一定範圍

範例一:建立一個具有空間欄位的資料表

```
postgis=# CREATE TABLE sptable
postgis-# (id serial PRIMARY KEY,
postgis-# x double precision, y double precision, geom
geometry(point, 4326);
CREATE TABLE
```

解釋:建立一個資料表,具有四個欄位, id (主鍵), xy 座標以及 postgis 幾何欄位(點 資料,座標系統為 WGS84 (EPSG:4326) 範例一: 匯入資料

```
$ psql -d postgis -f point_data.sql
```

下載網址: https://github.com/mutolisp/postgis course/tree/master/ch01/examples

範例一:建立幾何欄位

- 1. 使用 ST_SetSRID 建立投影座標系統
- 2. 使用 ST_MakePoint 建立 Point 幾何欄位
- 3. 更新原有的 geom 欄位

範例二、座標轉換

· 臺灣常使用 TWD1997 TM2 Zone 121 (EPSG: 3826) 及 WGS84 (EPSG: 4326) 兩種座標系統, PostGIS 內建 spatial_ref 資料表可轉換

```
postgis=# SELECT st_transform(4326, 3826) FROM
table;
```

· 如果常常需要轉換,可以在同一個資料表中新建一個 geometry 欄位,直接轉成該座標系統 (3/6) 網格資料

網格的概念

- · 使用矩陣的概念來儲 存均匀分布的資料
- · 須定義起始點(通常為網格最左下角)、網格最左下角)、網格 解析度及填入網格數值
- · 可儲存連續性或類別的資料分布,例如:海拔、坡度、坡向、土壤類型等

5	15	10
10	20	15
10	15	12

匯入 Raster

· 使用 raster2pgsql 指令匯入

- · -Y 用 COPY statements 取代原本的 INSERT statement
- · -t 建立圖磚(tiles),這樣處理大檔案的 raster 速度會比較快
- · -I 建立 GIST 空間索引
- · -s 座標系統, WGS84 EPSG 代碼為 4326

```
$ raster2pgsql -t auto -s 4326 -Y -I raster_file.img
public.elevation_wgs84 | psql -d postgis
```

透過 QGIS 展圖(下一章節介紹)

(5/6) 透過 QGIS 連結 PostgreSQL/PostGIS 資料庫

QGIS 連結 PostGIS

- · 除了文字介面外,可透過 QGIS 來展圖
- · 同時支援向量資料及網格資料(DB Manager)
- · 有第三方套件可匯入(SPIT)或透過 QGIS 連接 libgdal 輸出等功能

QGIS

Layer/Add layer/Add postgis layers

新增 PostGIS 連結

加入圖層

加入網格資料

plugin 啟用 DB Manager

(6/6) 綜合應用

PostGIS 綜合應用範例

- · 假設我有全臺灣紅檜的調查點位資料,想要知道這些座標所對應的海拔高度為何?
- 資料:
 - · 調查點位原始資料,格式為向量 point (ESRI Shapefile)
 - · 全臺灣海拔數值地形圖,網格資料(raster)
- · 作法:
 - · 用點的資料對應到數值地形圖中, 抽取海拔高度

實作步驟

- · 匯入 ESRI Shapefile (點 資料)
- 匯入 Raster 資料 (網格 資料)
- · 空間交集 (ST_Intersects)
- 取出 geometry 的數值 (ST_Value)

步驟一、匯入 ESRI Shapefile

使用 shp2pgsql 指令或用 QGIS SPIT plugin (Shapefile to PostGIS Import Tool)

步驟一、匯入 ESRI Shapefile

- 使用 shp2pgsql 指令或用 QGIS SPIT plugin (Shapefile to PostGIS Import Tool)
- · -s 代表 spatial reference, WGS84 EPSG 代碼為 4326
- · -g 代表 geometry column 名稱
- · -D 代表使用 postgresql dump
- · -I 代表使用 GiST 空間索引

```
$ shp2pgsql -s 4326 -g geom -D -I point point.shp
public.ex1 | psql -d postgis
```

步驟二、匯入 Raster

使用 raster2pgsql 指令或用 QGIS 匯入

```
$ raster2pgsql -t auto -s 4326 -Y -I
raster_file.img | psql -d postgis
```

步驟三、空間交集並取出數值

```
postgis=# SELECT
postgis-# id, ST_Value(dtm.rast, pt.geom) elevation
postgis-# FROM
postgis-# public.ex1 pt,
postgis-# tw_dtm_asterv2 dtm
postgis-# WHERE
postgis-# ST_Intersects(dtm.rast, pt.geom)
postgis-# ORDER BY id;
```

得到的數值

id	elevation
1	2350
2	1450.5
5	1350.1
11	1024.5
55	1200

詳細解釋可參考: http://mutolisp.logdown.com/posts/192205-postgis-extract-raster-value

謝謝!Q&A時間