

Geoprocesamiento con SQL en OrbisGIS

- OrbisGIS: SIG libre orientado al geoproceso que permite tratar fuentes de datos mediante instrucciones SQL
 - Demasiado “duro” para el usuario
 - Desarrollo de ~4 meses para “acercar” el geoprocesamiento al usuario final
 - Resultado:
-
-

GELAT

Descripción técnica

- GDMS: Motor SQL independiente de la fuente de datos
 - Desarrollo de ~ 2 años, de los que la mitad ha sido el motor SQL: Preprocesador + Optimizador
 - Lenguaje extensible: Nuevas funciones, nuevos procedimientos almacenados.
-
-

TOC

- edificios_de_interes
- fence
- bati

Editors

*MyFirstMap

X:306589
Y:2252190

1:20378

SQL Console

Java Console

Output


```
CREATE TABLE edificios_de_interes AS SELECT intersection(a.the_geom, b.the_geom) from bati a, fence b where intersects(a.the_geom, b.the_geom);
```

Concepto de tabla

- **DataSource:** Interfaz para el acceso a estructuras de datos tabulares organizadas en filas x columnas.
 - **Fila:** Conjunto de valores (uno por cada columna)
 - **Columna:** Conjunto de valores (uno por cada fila) con el mismo **tipo** y mismas **restricciones**.
 - **Restricción:** *Matiz* sobre el tipo de datos de la columna: length, min, pattern, **projection**.
-
-

Descripción del lenguaje

- SQL estándar: select, from, where, group by, ...
 - Extensión espacial: Tipo de datos “Geometría” + funciones espaciales (intersection, buffer, ...)
 - ¿Por qué SQL?
 - Estado
 - Por terminar: transacciones y exists a medio plazo; próximo mes left join y right join
 - Pero funcional:
 - Más de 600 tests
 - Preprocesador y optimizador
 - Índices espaciales y alfanuméricos
-
-

Geocognition

Maps

- MyFirstMap
- Map0

SQL

- Buffer
- Density
- Dissolve

Job status

SQL Console

```
as the_geom, a.gid from grid a, bathiments b where (b.the_geom and
intersects(a.the_geom,b.the_geom);
create table exploded as select explode() from "gridIntersectWithBati";
create table "filterPointsAndLines" as select * from exploded where
dimension(the_geom) = 2;
create table "unionGridBati" as select geomunion(the_geom) as the_geom,gid from
"filterPointsAndLines" group by gid;
create table "batiDensityPerCell" as select area(the_geom) as Area,gid from
"unionGridBati";
create table density as select a.the_geom, a.gid, (b.Area/area(a.the_geom))*100 as
density from grid as a,"batiDensityPerCell" as b where a.gid=b.gid;
```

254MB

26MB

Problema

- Uso interactivo del lenguaje
 - `Select intersection(a.the_geom, b.the_geom) from bati`
`a, fence b where intersects(a.the_geom, b.the_geom);`
 - Flexibilidad total, pero...
 - Requiere **dominio** del lenguaje. Hay alternativas más simples
 - No todas las capas que quiero intersectar se llaman “bati”

Solución

- Cambiar el uso
 - El usuario básico debe ver una interfaz gráfica sencilla
 - El usuario medio debe tener un retorno a esa inversión que hace al escribir la instrucción SQL
 - Parametrización del código SQL

```
DECLARE source1:TABLE(source_geom:GEOMETRY);
DECLARE source2:TABLE(source_geom:GEOMETRY);
CREATE TABLE result AS SELECT
 intersection(a.source_geom, b.source_geom) AS the_geom
FROM source1 a, source2 b WHERE
 intersects(a.source_geom,b.source_geom);
```
- Constructor de modelos

TOC bati

Geocognition

- Maps
 - MyFirstMap
 - Map0
- SQL
- Buffer
- Density
- Dissolve

Geocatalog

- bati (SHP)
- batiments (SHP)

Job status

Script execution

Introduce script parameters

Source to calculate density

RED200K	the_geom: the_geom
bati	
batiments	
buffer_result	
embalises_gv	
longred	

Only valid sources

Previous Next Cancel

Output

254MB

30MB

X:307960
Y:2251425

1:36869

Editors

Buffer

```

-- Creates a buffer
DOC('Source to create the buffer with');
DECLARE source:TABLE(the_geom:GEOMETRY);
DOC('Buffer size');
DECLARE size:INT;
DOC('Buffer type');
DECLARE buffertype:STRING VALUES('SQUARE', 'BUTT', 'ROUND')
DEFAULT 'ROUND';
-- End of parameter section.
CREATE TABLE result AS SELECT Buffer(the_geom, size,
buffertype) from source;

```

Semantic error
 Caused by: Error at instruction 4: CREATE TABLE result ... :
 Caused by: Field not found: he_geom

Geocognition

Maps

- MyFirstMap
- Map0

SQL

- Buffer

Job status

Evaluación

- Lenguaje de definición de procesos
 - Prueba de concepto: geoproses ArcMap
 - Acerca la creación de geoproses al usuario:
 - Curva de aprendizaje suave
 - Entorno de desarrollo integrado (-eclipse -java -...)
 - Fácil reutilización.
 - Generación automática del asistente
 - Constructor de modelos
 - Incremento de la colaboración usuario-usuario.
-
-

Trabajos futuros

- Publicación de la versión 1.0beta
 - Uso de proyecciones
 - Integración con raster – SEXTANTE
 - Integración con el WPS de 52°North
 - Integración con gvSIG?
-
-

GELAT

<http://gelat.forge.osor.eu>
Fernando González Cortés
(fergonco@gmail.com)

