

Ocnin -hue:/?

PostGIS in Action

r

REGINA O. OBE
LEO S. HSU

11

MANNING

Greenwich
(74° w. long.)

PART 1 LEARNING POSTGIS 1

- 1 • What is a spatial database? 3
- 2 • Geometry types 33
- 3 • Organizing spatial data 53
- 4 • Geometry functions 80
- 5 • Relationships between geometries 117
- 6 • Spatial reference system considerations 153
- 7 • Working with real data 173

PART 2 PUTTING POSTGIS TO WORK 201

- 8 • Techniques to solve spatial problems 203
- 9 • Performance tuning 241

PART 3 USING POSTGIS WITH OTHER TOOLS 277

- 10 • Enhancing SQL with add-ons 279
- 11 • Using PostGIS in web applications 312
- 12 • Using PostGIS in a desktop environment 345
- 13 • PostGIS raster 371

contents

<i>foreword</i>	xv
<i>preface</i>	xvii
<i>acknowledgments</i>	xix
<i>about this book</i>	xxi
<i>about the cover illustration</i>	xxviii

PART 1 LEARNING POSTGIS

1

Ij What is a spatial database? 3

1.1 Thinking spatially 3

Introducing the geometry data type 6

1.2 Modeling 7

Imagine the possibilities 8

1.3 Introducing PostgreSQL and PostGIS 9

PostgreSQL strengths 9 • PostGIS, adding GIS to PostgreSQL 13 • Alternatives to PostgreSQL and PostGIS 14^m What works with PostGIS 15

1.4 Getting started with PostGIS 16

*Verifying version of PostGIS and PostgreSQL 17 * Creating geometries with PostGIS 17*

1.5 Working with real data 20

*Loading comma-separated data 21 * Spatializing flat file data 22 • Loading data from spatial data sources 25*

1.6 Using spatial queries to analyze data 28

*Proximity queries 29 * Viewing spatial data with OpenJUMP 30*

1.7 Summary 31

Geometry types 33

2.1 Geometry columns in PostGIS 34

The geometry_columns table 34 • Interacting with the geometry_columns table 37

2.2 A panoply of geometries 38

*What's a geometry? 38 * Points 39 ¹ Linestrings 40 Polygons 41 * Collection geometries 43 • Curved geometries 47 * 3D geometries 51*

2.3 Summary 52

Organizing spatial data 53

3.1 Spatial storage approaches 53

*Heterogeneous geometry columns 54 • Homogeneous geometry columns 56 * Table inheritance 57*

3.2 Modeling a real city 60

Modeling using a heterogeneous geometry column 61 Modeling using homogeneous geometry columns 64 Modeling using inheritance 66

3.3 Using rules and triggers 69

*Rules versus triggers 69 * Using rules 71 Using triggers 73*

3.4 Summary 78

Geometry functions 80

4.1 Constructors 81

Creating geometries from well-known text and well-known binary representations 81 • Autocasting in PostgreSQL/PostGIS 83

4.2 Outputs 84

Well-known text and well-known binary 85 • Keyhole Markup Language 85 • Geography Markup Language 86

	<i>GeometryJavaScript Object Notation</i>	86	•	<i>Scalable Vector Graphics</i>	86	*	<i>Geohash</i>	87	*	<i>Examples of output functions</i>	87						
4.3	Accessor functions: getters and setters										88						
	<i>Getting and setting spatial reference system</i>										88	*	<i>Transform to a different spatial reference</i>	89	*	<i>Geometry type</i>	90
	<i>Coordinate and geometry dimensions</i>										91	*	<i>Geometry validity</i>	92	*	<i>Number of points that define a geometry</i>	93
4.4	Measurement functions										94						
	<i>Planar measures for geometry types</i>										95	*	<i>Geodetic measurement for geometry types</i>	96	*	<i>Measurement with geography type</i>	98
4.5	Decomposition										99						
	<i>Boxes and envelopes</i>										99	*	<i>Coordinates</i>	101			
	<i>Boundaries</i>										102	*	<i>Point marker for a geometry: centroid, point on surface, and nth point</i>	103	*	<i>Breaking down multi and collection geometries</i>	105
4.6	Composition										108						
	<i>Making points</i>										108	*	<i>Making polygons</i>	110	*	<i>Promoting single to multi geometries</i>	112
4.7	Simplification										112						
	<i>Coordinate rounding using ST_SnapToGrid</i>										113						
	<i>Simplifying geometries</i>										114						
4.8	Summary										115						
<i>Relationships between geometries</i>											117						
5.1	Introducing spatial relationship functions										118						
5.2	Intersections										119						
	<i>Segmenting linestrings with polygons</i>										120	*	<i>Clipping polygons with polygons</i>	121			
5.3	Specific intersection relationships										123						
	<i>Interior, exterior, and boundary of a geometry</i>										123	*	<i>Contains and Within</i>	125	*	<i>Covers and CoveredBy</i>	127
	<i>ContainsProperly</i>										128	*	<i>Overlapping geometries</i>	129			
	<i>Touching geometries</i>										129	*	<i>Crossing geometries</i>	130			
	<i>Disjoint geometries</i>										131						
5.4	The remainder: ST_Difference and ST_SymDifference										131						
5.5	Nearest neighbor										134						
	<i>Intersects with tolerance</i>										135	*	<i>Finding N closest objects</i>	135			
	<i>Using SQL Window functions to number results</i>										137						

- 5.6 Bounding box and geometry comparators 139
 - The bounding box* 139 • *Bounding box and geometry operators* 140
- 5.7 The many faces of equality 141
 - Spatial equality* 142 • *Geometric equality* 142 • *Bounding box equality* 144
- 5.8 Underpinnings of relationship functions 147
 - The intersection matrix* 147 • *Equality and the intersection matrix* 148 • *Using the intersection matrix with ST_Relate* 149
- 5.9 Summary 152

Spatial reference system considerations 153

- 6.1 Spatial reference system: What is it? 154
 - Thegeoid* 154 • *Ellipsoids* 156 • *Datum* 158
 - Coordinate reference system* 158 • *Projection* 158
 - Different kinds of projections* 159
- 6.2 Selecting a spatial reference system to store data 162
 - Pros and cons of using EPSG:4326* 162 • *Geography data type for EPSG:4326* 163 • *Mapping just for presentation* 164 • *Covering the globe when distance is a concern* 166
- 6.3 Determining the spatial reference system of source data 168
 - Guessing at a spatial reference system* 169 • *When the spatial reference system is missing* 172
- 6.4 Summary 172

Working with real data 173

- 7.1 Tools for importing/exporting data 174
 - PostgreSQL built-in tools* 174 • *PostGIS packaged tools* 174
 - 0GR20GR: all-purpose vector data loader* 175 • *Quantum GIS Shapefile to PostGIS Import Tool* 177 • *osm2pgsql: OpenStreetMap to PostGIS loader* 179
- 7.2 Loading data 179
 - Getting and extracting compressed files* 180 • *Using PostGIS and PostgreSQL tools to load data* 182 • *Loading data with 0GR20GR* 187 • *Importing OpenStreetMap data with osm2pgsql* 193

- 7.3 Exporting data from PostGIS 195
 - Using pgsql2shp to dispense PostGIS data* 196 • *Using OGR2OGR to dispense PostGIS data* 197
- 7.4 Summary 199

PART 2 PUTTING POSTGIS TO WORK

201

Techniques to solve spatial problems 203

- 8.1 Proximity analysis 204
 - Check for intersections and measuring distances* 204
 - Convert to different units of measurement* 207 • *Measure large distances* 209 • *Choose spatial reference systems when measuring area* 212
- 8.2 Data tagging 215
 - Techniques for generating dummy data* 215 • *Tag data to a specific region* 216 • *Snapping points to closest linestring* 217 • *Geocoding an address to a point on a street* 219
- 8.3 Slicing and splicing linestrings 221
 - Create linestrings from points* 221 • *Break linestrings into smaller segments* 223
- 8.4 Slicing and splicing polygons 227
 - Create a single multipolygon from many multipolygon records* 227 • *Tessellate areas* 228 • *Create equal-area slices* 231
- 8.5 Translating, scaling, and rotating geometries 235
 - Move a geometry along X, Y, Z* 236 • *Increase and decrease size of geometry* 238 • *Rotate a geometry* 239
- 8.6 Summary 240

Performance tuning 241

- 9.1 The query planner 242
 - Planner statistics* 243
- 9.2 Using explain to diagnose problems 245
 - Text explain versus pgAdmin III graphical explain* 246
 - The plan without an index* 247
- 9.3 Indexes and keys 250
 - The plan with a spatial index scan* 250 • *Options for defining indexes* 253

- 9.4 Common SQL patterns and how they affect performance 257
 - SELECT subselects* 258 * *FROM subselects and basic common table expressions* 263 * *Window functions and self-joins* 264
- 9.5 System and function settings 265
 - Key system variables that affect plan strategy* 266
 - Function-specific settings* 268
- 9.6 Optimizing geometries 269
 - Fixing invalid geometries* 269 • *Reducing number of vertices with simplification* 269 • *Removing holes* 272
 - Clustering* 273
- 9.7 Summary 275

PART 3 USING POSTGIS WITH OTHER TOOLS 277

10 Enhancing SQL with add-ons 279

- 10.1 Georeferencing with the TIGER geocoder 280
 - Installing the TIGER geocoder* 281 • *Loading TIGER data* 281 • *Geocoding and address normalization* 283
 - Summary* 286
- 10.2 Solving network routing problems with pgRouting 286
 - Installation* 286 • *Shortest route* 286 • *Traveling salesperson problem* 288 • *Summary* 289
- 10.3 Extending PostgreSQL power with PLs 290
 - Basic installation of PLs* 290 • *What can you do with a non-native PL* 290
- 10.4 Graphing and accessing spatial analysis libraries with PL/R 292
 - Getting started with PL/R* 292 • *Saving datasets and plotting* 293 * *Using R packages in PL/R* 296 • *Quick primer on rgdal* 298 • *Getting PostGIS geometries into R spatial objects* 301 * *Outputting plots as binaries* 304
- 10.5 PL/Python 304
 - Installing PL/Python* 304 • *Our first PL/Python function* 306 * *Using Python packages* 306 • *Geocoding with PL/Python* 309
- 10.6 Summary 311

Using PostGIS in web applications 312

11.1 GIS and the web 313

*Limitations of conventional web technologies 313 * Mapping servers 314 * Mapping clients 317 * Proprietary services 318*

11.2 Using MapServer 319

*Installing MapServer 319 * Creating WMS and WFS services 320 * Calling a mapping service using a reverse proxy 322*

11.3 Using GeoServer 324

*Installing GeoServer 324 * Setting up PostGIS workspaces 325 * Accessing PostGIS Layers via GeoServer WMS/WFS 326*

11.4 Basics of OpenLayers and GeoExt 327

*Using OpenLayers 328 * Enhancing OpenLayers with GeoExt 333*

11.5 Displaying data with server-side web scripting 337

*Using PostGIS output functions with PHP 337 * Displaying data in Google Earth 340 * Loading custom layers with GeoExt 341 * Proximity queries with PostGIS geography 342*

11.6 Summary 343

Using PostGIS in a desktop environment 345

12.1 At a glance 346

*Capsule review 346 * Spatial database support 347
Format support 349 * Web services supported 350*

12.2 OpenJUMP Workbench 351

*Feature summary 352 * Register data source 353
Rendering PostGIS geometry data 355 * Exporting data 357
Summary 357*

12.3 Quantum GIS 357

*Feature summary 357 * Adding a PostGIS connection 359
Viewing and filtering PostGIS data 360 * Connecting with other spatial databases 361 * Loading other vector and raster layers 361 * Exporting data 362 * Summary 362*

12.4 uDig 362

*Feature summary 363 * Connecting to PostGIS and other spatial databases 364 * Viewing and filtering PostGIS data 365 * Exporting data 365 * Summary 366*

12.5 gvSIG 366

*Feature summary 366 * Adding a PostGIS layer to a view 368 • Exporting data 369 • Connecting to other spatial databases 370*

12.6 Summary 370

PostGIS raster 371

13.1 What is PostGIS raster? 372

*What is raster data and how is it different from vector data? 373 • Why analyze raster data? 376 * Getting started with raster support in PostGIS 376*

13.2 Storing and loading raster data 377

Options for storage 377 • Using a loader to load data 378

13.3 Raster maintenance tables and functions 383

raster_columns metadata table 384 • AddRasterColumn function 385 • Other management functions 385

13.4 Commonly used functions 385

Common accessors 385 • Georeferencing functions 389

13.5 Combining raster processing with vector processing 392

*Pixel value getters and setters 392 * Intersects and Intersections 392 Adding bands 395 • Adding additional attributes to raster records 397*

13.6 Exporting raster data into other raster formats 398

Gdal_translate basics to convert to other formats 399 Using gdalwarp to transform from one spatial ref to another 400

13.7 Viewing raster data with MapServer 401

13.8 The future of PostGIS raster support 402

Input/output functionality 402 • Open source viewing tools 403 • Database raster functions 403

13.9 Summary 404

appendix A Additional resources 405

appendix B Installing, compiling, and upgrading 419

appendix C SQL primer 430

appendix D PostgreSQL features 451

index 483