

contents

foreword xix
preface xxi
acknowledgments xxii
about this book xxiv

PART 1 INTRODUCTION TO POSTGIS1

I *What is a spatial database?* 3

- 1.1 Thinking spatially 4
- 1.2 Introducing PostGIS 6
 - Why PostGIS* 7 • *Alternatives to PostGIS* 10 • *Installing PostGIS* 12
- 1.3 Spatial data types 14
 - Geometry type* 15 • *Geography type* 15 • *Raster type* 16
 - Topology type* 17
- 1.4 Hello real world 17
 - Digesting the problem* 18 • *Modeling* 19 • *Loading data* 21
 - Writing the query* 24 • *Viewing spatial data with OpenJump* 25
- 1.5 Summary 26

2 Spatial data types 27

2.1 Type modifiers 28

Subtype type modifiers 28 • *Spatial reference identifier* 29

2.2 Geometry 29

Points 30 • *Linestrings* 31 • *Polygons* 32 • *Collection geometries* 34 • *The M coordinate* 38 • *The Z coordinate* 40
Polyhedral surfaces and TINs 42 • *Curved geometries* 44
Spatial catalog for geometry 49 • *Managing geometry columns* 51

2.3 Geography 52

Differences between geography and geometry 53 • *Spatial catalogs for geography* 54

2.4 Raster 54

Properties of rasters 55 • *Creating rasters* 56 • *Spatial catalog for rasters* 58

2.5 Summary 59

3 Spatial reference system considerations 60

3.1 Spatial reference systems: what are they? 61

Geoids 61 • *Ellipsoids* 63 • *Datum* 65 • *Coordinate reference system* 65 • *Spatial reference system essentials* 66
Projections 66

3.2 Selecting a spatial reference system for storing data 69

Pros and cons of using EPSG:4326 70 • *Geography data type for EPSG:4326* 71 • *Mapping just for presentation* 71
Covering the globe when distance is a concern 74

3.3 Determining the spatial reference system of source data 76

Guessing at a spatial reference system 77 • *When the spatial reference system is missing from spatial_ref_sys table* 80

3.4 Summary 81

4 Working with real data 82

4.1 General utilities 83

PostgreSQL built-in tools 83 • *Downloading files* 84
Extracting files 85

4.2 Importing and exporting shapefiles 86

Importing with shp2pgsql 87 • *Importing and exporting with shp2pgsql-gui* 88 • *Exporting with pgsql2shp* 91

4.3	Importing and exporting vector data with ogr2ogr	92
	<i>Environment variables</i>	93
	<i>Ogrinfo</i>	93
	<i>Importing with ogr2ogr</i>	93
	<i>Exporting with ogr2ogr</i>	97
4.4	Importing OpenStreetMap data with osm2pgsql	99
	<i>Getting OSM data</i>	100
	<i>Loading OSM-formatted data with osm2pgsql</i>	101
4.5	Importing and exporting raster data	103
	<i>Using gdalinfo to inspect rasters</i>	103
	<i>Importing raster data with raster2pgsql</i>	105
	<i>Gdal_translate and gdalwarp</i>	108
	<i>Using PostgreSQL functions to output raster data</i>	110
4.6	Summary	111

5	Using PostGIS on the desktop	113
5.1	Desktop viewing tools at a glance	114
	<i>Capsule reviews</i>	114
	<i>Spatial database support</i>	116
	<i>Format support</i>	117
	<i>Web services supported</i>	119
5.2	OpenJUMP workbench	120
	<i>OpenJUMP feature summary</i>	120
	<i>PostGIS support</i>	121
	<i>Register data source</i>	122
	<i>Rendering PostGIS geometries</i>	123
	<i>Exporting data</i>	125
5.3	QGIS	126
	<i>Installing QGIS</i>	126
	<i>Using QGIS with PostGIS</i>	126
	<i>Importing and exporting layers</i>	131
5.4	uDig	133
	<i>Using uDig with PostGIS</i>	133
	<i>Connecting to PostGIS</i>	134
	<i>Viewing and filtering PostGIS data</i>	134
5.5	gvSIG	135
	<i>Using gvSIG with PostGIS</i>	136
	<i>Exporting data</i>	139
5.6	Summary	139

6	Geometry and geography functions	140
6.1	Output functions	141
	<i>Well-known binary (WKB) and well-known text (WKT)</i>	142
	<i>Keyhole Markup Language (KML)</i>	142
	<i>Geography Markup Language (GML)</i>	142
	<i>Geometry JavaScript Object Notation (GeoJSON)</i>	143
	<i>Scalable Vector Graphics (SVG)</i>	143
	<i>Extensible 3D Graphics (X3D)</i>	144
	<i>Examples of output functions</i>	144
	<i>Geohash</i>	145

6.2	Constructor functions	146
	<i>Creating geometries from text and binary formats</i>	146
	<i>Creating geographies from text and binary formats</i>	150
	<i>Using text or binary representations as function arguments</i>	150
6.3	Accessor and setter functions	151
	<i>Spatial reference identifiers</i>	151
	<i>Transforming geometry to different spatial references</i>	152
	<i>Using transformation with the geography type</i>	153
	<i>Geometry type functions</i>	153
	<i>Geometry and coordinate dimensions</i>	155
	<i>Retrieving coordinates</i>	155
	<i>Checking geometry validity</i>	156
	<i>Number of points that defines a geometry</i>	156
6.4	Measurement functions	158
	<i>Geometry planar measurements</i>	159
	<i>Geodetic measurements</i>	160
6.5	Decomposition functions	161
	<i>Bounding box of geometries</i>	161
	<i>Boundaries and converting polygons to linestrings</i>	163
	<i>Centroid and point on surface</i>	165
	<i>Returning points defining a geometry</i>	166
	<i>Decomposing multi-geometries and geometry collections</i>	167
6.6	Composition functions	168
	<i>Making points</i>	169
	<i>Making polygons</i>	170
	<i>Promoting single geometries to multi-geometries</i>	171
6.7	Simplification functions	172
	<i>Grid snapping and coordinate rounding</i>	172
	<i>Simplification</i>	172
6.8	Summary	174

7 Raster functions 175

7.1	Raster terminology	176
7.2	Raster constructors	178
	<i>Converting geometries to rasters with ST_AsRaster</i>	179
	<i>Loading rasters with raster2pgsql</i>	181
	<i>Constructing rasters from scratch: ST_MakeEmptyRaster and ST_AddBand</i>	182
	<i>Setting pixels: ST_SetValue and ST_SetValues</i>	182
	<i>Creating rasters from other rasters</i>	184
	<i>Converting other raster formats with ST_FromGDALRaster</i>	186
7.3	Raster output functions	186
	<i>ST_AsPNG, ST_AsJPEG, and ST_AsTiff</i>	186
	<i>Output using ST_AsGDALRaster</i>	187
	<i>Using psql to export rasters</i>	189

7.4	Raster accessors and setters	190
	<i>Basic raster metadata properties</i>	191
	<i>Pixel statistics</i>	192
	<i>Pixel value accessors</i>	193
	<i>Band metadata setters</i>	195
7.5	Georeferencing functions	196
	<i>Metadata setters</i>	196
	<i>Processing functions</i>	197
7.6	Reclassing functions	200
7.7	Polygonizing functions	201
	<i>ST_ConvexHull</i>	201
	<i>ST_Envelope</i>	201
	<i>ST_Polygon</i>	201
	<i>ST_MinConvexHull</i>	201
7.8	Summary	202

8 PostGIS TIGER geocoder 203

8.1	Installing the PostGIS TIGER geocoder	204
8.2	Loading TIGER data	205
	<i>Configuration tables</i>	205
	<i>Loading nation and state data</i>	205
8.3	Normalizing addresses	207
	<i>Using normalize_address</i>	207
	<i>Using the PAGC address normalizer</i>	208
8.4	Geocoding	211
	<i>Geocoding using address text</i>	212
	<i>Geocoding using normalized addresses</i>	214
	<i>Batch geocoding</i>	214
8.5	Reverse geocoding	216
8.6	Summary	217

9 Geometry relationships 218

9.1	Bounding box and geometry comparators	219
	<i>The bounding box</i>	219
	<i>Bounding box comparators</i>	221
9.2	Relating two geometries	222
	<i>Interior, exterior, and boundary of a geometry</i>	222
	<i>Intersections</i>	222
	<i>A house plan model</i>	227
	<i>Contains and within</i>	228
	<i>Covers and covered by</i>	230
	<i>Contains properly</i>	230
	<i>Overlapping geometries</i>	232
	<i>Touching geometries</i>	232
	<i>Crossing geometries</i>	233
	<i>Disjoint geometries</i>	234
9.3	The faces of equality: geometry	234
	<i>Spatial equality versus geometric equality</i>	235
	<i>Bounding-box equality</i>	236

9.4	Underpinnings of relationship functions	239	
	<i>The intersection matrix</i>	240 • <i>Using ST_Relate</i>	241
9.5	Summary	244	

PART 2 PUTTING POSTGIS TO WORK 245

10 Proximity analysis 247

10.1	Nearest neighbor searches	248	
	<i>Which places are within X distance?</i>	248 • <i>Using ST_DWithin and ST_Distance for N closest results</i>	248
	<i>Using ST_DWithin and DISTINCT ON to find closest locations</i>	249 • <i>Intersects with tolerance</i>	250
	<i>Finding N closest places using KNN distance bounding-box operators</i>	250 • <i>Combining KNN distance-box operators with ST_Distance</i>	252
	<i>Using window functions to find closest N places</i>	254	
10.2	Using KNN with geography types	255	
10.3	Geotagging	256	
	<i>Tagging data to a specific region</i>	257 • <i>Linear referencing: snapping points to the closest linestring</i>	258
10.4	Summary	259	

11 Geometry and geography processing 261

11.1	Using spatial aggregate functions	262		
	<i>Creating a multipolygon from many multipolygon records</i>	262		
	<i>Creating linestrings from points</i>	264		
11.2	Clipping, splitting, tessellating	265		
	<i>Clipping</i>	266 • <i>Splitting</i>	267 • <i>Tessellating</i>	268
11.3	Breaking linestrings into smaller segments	274		
	<i>Segmentizing linestrings</i>	274 • <i>Creating two-point linestrings from many-point linestrings</i>	275	
	<i>Breaking linestrings at point junctions</i>	276		
11.4	Translating, scaling, and rotating geometries	279		
	<i>Translating</i>	279 • <i>Scaling</i>	281 • <i>Rotating</i>	283
11.5	Using geometry functions to manipulate and create geographies	284		
	<i>Cast-safe functions</i>	284 • <i>Transformation-recommended functions</i>	285	
11.6	Summary	286		

12 Raster processing 287

- 12.1 Loading and preparing data 288
- 12.2 Forming larger rasters using spatial aggregate functions 290
 - Reconstituting tiled files* 290 • *Carving out areas of interest using clipping and unioning* 291 • *Using specific expression types with ST_Union* 291
- 12.3 Working with bands 292
 - Using ST_AddBand to form multiband rasters from single-band rasters* 292 • *Using ST_Band to process a subset of bands* 293
- 12.4 Tiling rasters 294
- 12.5 Raster and geometry intersections 295
 - Pixel stats* 296 • *Adding a Z coordinate to a 2D linestring using ST_Value* 297 • *Converting 2D polygon to 3D polygon* 298
- 12.6 Raster statistics 299
 - Extruding pixel values* 299 • *Raster statistics functions* 301
- 12.7 Map algebra 303
 - Choosing between expression or callback function* 304 • *Using a single-band map algebra expression* 304 • *Using a single-band map algebra function* 305 • *Map algebra with neighborhoods* 306
- 12.8 Summary 308

13 Building and using topologies 309

- 13.1 What topology is 310
- 13.2 Using topologies 311
 - Installing the topology extension* 312 • *Creating a topology* 312
 - The topogeometry type* 316 • *Recap of using topologies* 319
- 13.3 Topology of Victoria, BC 319
 - Creating the Victoria topology* 319 • *Adding primitives to a topology* 320 • *Creating topogeometries* 323
- 13.4 Fixing topogeometry issues by editing topology primitives 326
 - Removing faces by removing edges* 328 • *Checking for shared faces* 330 • *Editing topogeometries* 330
- 13.5 Inserting and editing large data sets 331
- 13.6 Simplifying with topology in mind 333

- 13.7 Topology validation and summary functions 335
- 13.8 Summary 336

14 Organizing spatial data 337

- 14.1 Spatial storage approaches 338
 - Heterogeneous columns* 338 • *Homogeneous columns* 340
 - Typmod versus constraints* 341 • *Table inheritance* 343
- 14.2 Modeling a real city 346
 - Modeling using heterogeneous geometry columns* 348 • *Modeling using homogeneous geometry columns* 352 • *Modeling using inheritance* 353
- 14.3 Making auto-updateable views 357
- 14.4 Using rules and triggers 358
 - Rules versus triggers* 358 • *Using rules* 360 • *Using triggers* 361
- 14.5 Summary 368

15 Query performance tuning 369

- 15.1 The query planner 370
 - Different kinds of spatial queries* 370 • *Common table expressions and how they affect plans* 372
- 15.2 Planner statistics 372
- 15.3 Using explain to diagnose problems 374
 - Text explain versus pgAdmin graphical explain* 375 • *The plan with no index* 376
- 15.4 Planner and indexes 380
 - The plan with a spatial index* 381 • *Options for defining indexes* 382
- 15.5 Common SQL patterns and how they affect plans 386
 - SELECT subqueries* 386 • *FROM subqueries and basic CTEs* 392 • *Window functions and self-joins* 393
 - Lateral* 395
- 15.6 System and function settings 398
 - Key system variables that affect plan strategy* 399
 - Function-specific settings* 401
- 15.7 Optimizing spatial data 402
 - Fixing invalid geometries* 403 • *Reducing the number of vertices by simplification* 403 • *Clustering* 403
- 15.8 Summary 406

PART 3 USING POSTGIS WITH OTHER TOOLS407**16 Extending PostGIS with pgRouting and procedural languages 409**

- 16.1 Solving network routing problems with pgRouting 410
 - Installing pgRouting 411 • Basic navigation 411*
 - Traveling salesman 414*
- 16.2 Extending PostgreSQL with PLs 416
 - Basic installation of PLs 416 • What you can do with PLs 417*
- 16.3 PL/R 418
 - Getting started with PL/R 419 • Saving data sets and plotting 420 • Using R packages in PL/R 423*
 - Converting geometries into R spatial objects and plotting spatial objects 425 • Outputting plots as binaries 427*
- 16.4 PL/Python 427
 - Installing PL/Python 428 • Writing a PL/Python function 429 • Using Python packages 430 • Geocoding example 432*
- 16.5 PL/V8, CoffeeScript, and LiveScript 433
 - Installing PL/V8 434 • Using other JavaScript libraries and functions in PL/V8 434 • Using PL/V8 to write map algebra functions 438*
- 16.6 Summary 441

17 Using PostGIS in web applications 442

- 17.1 Limitations of conventional web technologies 443
- 17.2 Mapping servers 444
 - Platform considerations 445 • OGC web service support 446*
 - Supported data sources 447*
- 17.3 Mapping clients 448
 - Proprietary services 448*
- 17.4 Using MapServer 450
 - Installing MapServer 450 • Creating WMS and WFS services 452 • Calling a mapping service using a reverse proxy 454*
- 17.5 Using GeoServer 456
 - Installing GeoServer 456 • Setting up PostGIS workspaces 457*
 - Accessing PostGIS layers via GeoServer WMS/WFS 459*

17.6	Basics of OpenLayers and Leaflet	460
	<i>OpenLayers primer</i>	462
	<i>Leaflet primer</i>	466
	<i>Synopsis of the three different APIs</i>	467
17.7	Displaying data with PostGIS queries and web scripting	468
	<i>Displaying PostGIS rasters using raster queries</i>	468
	<i>Using PostGIS and PostgreSQL geometry output functions</i>	473
17.8	Summary	478
<i>appendix A</i>	<i>Additional resources</i>	479
<i>appendix B</i>	<i>Installing, compiling, and upgrading</i>	485
<i>appendix C</i>	<i>SQL primer</i>	493
<i>appendix D</i>	<i>PostgreSQL features</i>	516
	<i>index</i>	552