

Formation PostGIS

SLQ et clients PgSQL / PostGIS - Octobre 2020

Fabien Guerreiro Supports sous Licence Ouverte Etalab

Crédits : détails des crédits dans les supports.

INSTITUT NATIONAL SUPÉRIEUR DES SCIENCES AGRONOMIQUES, DE L'ALIMENTATION ET DE L'ENVIRONNEMENT

Général

Trois ensembles

- Langage de Définition de Données (LDD) : créer et supprimer des objets.
- Langage de Contrôle de Données (LCD) : gérer les droits sur les objets.
- Langage de Manipulation de Données (LMD) : recherche, insertion, mise à jour et suppression de données.

Syntaxe

```
---
```

```
SELECT (liste des attributs)
FROM (liste des tables)
WHERE (Conditions)
;
```

Opérateurs

Comparaison

A = B

A <> B (différent)

A < B

A > B

A <= B (inférieur ou égal)

A >= B (supérieur ou égal)

A BETWEEN B AND C (compris entre B et C)

A IN (B1, B2,...): liste de valeurs

logiques

OR: pour séparer deux conditions dont au moins une doit être vérifiée.

AND : pour séparer deux conditions qui doivent être vérifiées simultanément.

NOT: permet d'inverser une condition.

Types de données

Types

- CHARACTER (ou CHAR) : caractère de texte ou chaîne de caractères, de longueur fixe ;
- CHARACTER VARYING (ou VARCHAR) : chaîne de caractères de longueur variable avec longueur maximale fixée;
- **TEXT** : chaîne de caractères sans limite de taille ;
- NUMERIC (ou DECIMAL ou DEC) : nombre décimal exact de précision arbitraire ;
- INTEGER (ou INT) : nombre entier ;
- **REAL**: nombre réel à virgule flottante (de précision limitée, donc inexact);
- BOOLEAN (ou LOGICAL): valeur booléenne (vrai ou faux);
- **DATE** : date du calendrier grégorien.

Fonctions de transcriptage

- cast (expr as type): convertir un type en un autre (PgSQL: expr::type).
- LIMIT indiquer le maximum d'enregistrements en retour.
- OFFSET décaler le nombre de lignes à obtenir

Fonctions classiques

Fonctions de chaînes de caractères

- **LENGTH**: longueur d'une chaîne
- CHR: caractère correspondant au code ASCII (exemple CHR(184) renvoi ©)
- **SUBSTR**: extraction d'une sous-chaîne de caractères substr(chaîne, position, longueur); le premier caractère a la position 1 et non pas 0.
- **UPPER** : convertit en majuscule
- LOWER: convertit en minuscule

Fonctions mathématiques

- POW: pour élever à une puissance. ex: POW(champ, 2) pour élever au carré.
- **SQRT** : pour obtenir la racine carrée.
- **ROUND** : qui permet d'arrondir un résultat

Tri et agrégation

Tri

- ORDER BY : classer le résultat
- **DESC**: tri décroissant
- **SUBSTR**: extraction d'une sous-chaîne de caractères substr(chaîne, position, longueur); le premier caractère a la position 1 et non pas 0.
- **UPPER** : convertit en majuscule
- LOWER: convertit en minuscule

Agrégation

- **count()** : nombre d'enregistrements
- **sum()** : somme
- max(): maximum
- min(): minimum
- avg() : moyenne
- GROUP BY: groupement des autres colonnes
- HAVING : critère supplémentaire de sélection sur l'agrégation

Données géométriques et fonctions spatiales

Géométrie

- geometry, geom ou the_geom
- deux autres tables internes
 - geometry_columns
 - spatial_ref_sys

Agrégation

ST_SRID() : le code du système de projection de l'objet

ST_IsValid(): vérifie la géométrie des objets (pas d'erreur topologique)

ST_X(): la coordonnée X d'un point (et uniquement d'un point).

ST_Y(): coordonnée Y d'un point

ST_Centroid(): le centroide d'un polygone

ST_Area(): la surface d'un objet

ST_Buffer(): un nouvel objet tampon construit autour d'un objet

ST_Length(): la longueur ou le périmètre d'un objet

AGRO

Exercice pratique

NOM_COMM	INSEE_COMM	STATUT	X_COMMUNE	Y_COMMUNE	SUPERFICIE	POPULATION	INSEE_CANT	INSEE_ARR	NOM_DEPT	INSEE_DEPT
SAINT-JEAN-DE-LA-MOTTE	72291	Commune simple	478935	67 44 018	3203	900	26	1	SARTHE	72
ARTHEZE	72009	Commune simple	466877	6748256	865	400	17	1	SARTHE	72
VAULANDRY	49380	Commune simple	472055	6726373	2765	300	04	3	MAINE-ET-LOIRE	49
CLEFS	49101	Commune simple	470066	6730106	2592	900	04	3	MAINE-ET-LOIRE	49
MAREIL-SUR-LOIR	72185	Commune simple	475371	6739051	1183	600	14	1	SARTHE	72
BOUSSE	72044	Commune simple	470515	6745247	1202	400	17	1	SARTHE	72
LE BAILLEUL	72022	Commune simple	462145	6746131	2746	1200	17	1	SARTHE	72
CLERMONT-CREANS	72084	Commune simple	473148	6741278	1782	1200	14	1	SARTHE	72
MALICORNE-SUR-SARTHE	72179	Chef-lieu de canton	469673	6750652	1513	2000	17	1	SARTHE	72
THOREE-LES-PINS	72357	Commune simple	477876	6733984	2818	700	16	1	SARTHE	72
LA FONTAINE-SAINT-MARTIN	72135	Commune simple	479050	6747256	1372	600	26	1	SARTHE	72
LA FLECHE	72154	Sous-préfecture	470872	6737445	7421	15400	14	1	SARTHE	72
VILLAINES-SOUS-MALICORNE	72377	Commune simple	467557	6744178	1916	1000	17	1	SARTHE	72
CRE	72108	Commune simple	464444	6733839	1719	800	14	1	SARTHE	72
CROSMIERES	72110	Commune simple	463343	6741281	2045	900	14	1	SARTHE	72
SAINT-QUENTIN-LES-BEAUREPAIRE	49315	Commune simple	467128	6731077	751	300	04	3	MAINE-ET-LOIRE	49
BAZOUGES-SUR-LE-LOIR	72025	Commune simple	461769	6736584	2990	1200	14	1	SARTHE	72
COURCELLES-LA-FORET	72100	Commune simple	473803	6748536	1960	400	17	1	SARTHE	72
LIGRON	72163	Commune simple	474237	6745574	1348	500	17	1	SARTHE	72

- Sélectionner les communes du département de la Sarthe de plus de 1500 habitants en affichant un tableau avec les noms de communes et leur population.
- Sélectionner les communes de la table COMMUNE dont le statut n'est pas chef-lieu de canton et afficher les colonnes NOM_COMM en lui donnant comme alias NOM et les colonnes, STATUT, POPULATION et SUPERFICIE
- Calculer pour chaque département ; la population totale, la densité moyenne de population des communes = moyenne(population commune /superficie commune) arrondie à deux décimales, la population de la commune la plus peuplée et celle de la moins peuplée, la superficie moyenne des communes.
- Quels sont les surfaces (en km²) et périmètres (en km), arrondis à deux chiffres après la virgule, des communes du département de la Sarthe ? On considérera que la géométrie s'appelle geometry, et que le SRID est le 2154 (RGF93/Lambert93), ayant pour unité le mètre.

AGRO SUP

PgAdmin: présentation

PgAdmin : base de données PostGIS

- ▼ postgres
 - ▼ Stalogues (2)
 - >

 ANSI (information_schema)
 - PostgreSQL Catalog (pg_catalog)
 - - **引** adminpack
 - f plpgsql
 - ▼ □ Langages (1)
 - plpgsql
 - ▼ Schémas (1)
 - - > Aa Analyseurs de recherche plein texte
 - > A Collationnements
 - > Configurations de recherche plein texte
 - > M Dictionnaires de recherche plein texte
 - > n Domaines
 - > (a) Fonctions
 - > (Fonctions déclencheurs
 - > @ Modèle de recherche plein texte
 - > (Procédures
 - > 1...3 Séquences
 - Tables
 - Tables distantes
 - > Types
 - Vues
 - R Vues matérialisées
 - Transtypages
 - 🖳 Triggers sur évènements
 - Wrapper de données distantes

- ▼ Schémas (1)
 - - > Aa Analyseurs de recherche plein texte
 - > A↓ Collationnements
 - > Configurations de recherche plein texte
 - > 🏿 Dictionnaires de recherche plein texte
 - > naines
 - > (a) Fonctions
 - > (Fonctions déclencheurs
 - > @ Modèle de recherche plein texte
 - > (Procédures
 - > 1...3 Séquences
 - Tables
 - Tables distantes
 - > Types
 - Vues
 - R Vues matérialisées

PgAdmin: Exercice pratique

Créer une base de donnée formation avec l'extension PostGIS

- CREATE EXTENSION "postgis";
- SELECT version();
- SELECT PostGIS_full_version();

QGIS: connecter une base PostGIS / ajouter des données

QGIS: importer des données dans PostGIS

DBmanager

QGIS: DB Manager

- Importer ROUTE_XY (répertoire Divers) dans PostGIS (extension DBManager)
- Contours_Iris\carto\IRIS_extrait72
- BD_CARTO\ADMINISTRATIF\COMMUNE
- BD_CARTO\HYDROGRAPHIE\PONCTUEL_HYDROGRAPHIQUE
- BD_CARTO\HYDROGRAPHIE\TRONCON_HYDROGRAPHIQUE
- BD CARTO\TOPONYMIE\ETABLISSEMENT

- Attention au codage
- Attention à la casse

Indexation spatiale

GiST (Generalized Search Tree)

- L'indexation accélère les recherches
- Les index ajoutent aussi une surcharge au système

CREATE INDEX table_the_geom_gist ON table USING GIST (the_geom)

L'optimiseur de requêtes sous PostGIS

• Un ordre SQL de type EXPLAIN ANALYZE suivi de la requête permet de récupérer la stratégie retenue par l'optimiseur.

EXPLAIN ANALYZE SELECT * from table

Exercice pratique

- 1. Sélectionner tous les IRIS (table IRIS_extrait72) de la commune de la FLECHE (colonne Nom_Com)
- 2. Sélectionner les communes du département de la Sarthe de plus de 1500 habitants en affichant un tableau avec les noms de communes et leur population.
- 3. Sélectionner les communes de la table COMMUNE dont le statut n'est pas chef-lieu de canton et afficher les colonnes NOM_COMM en lui donnant comme alias NOM et les colonnes, STATUT, POPULATION et SUPERFICIE
- 4. Sélectionner les différents noms des tronçons comportant le nom 'ruisseau' dans la colonne TOPONYME de la table TRONCON_HYDROGRAPHIQUE
- 5. A partir de la table COMMUNE, calculer pour chaque département ; la population totale, la densité moyenne de population des communes = moyenne(population commune /superficie commune) arrondie à deux décimales, la population de la commune la plus peuplée et celle de la moins peuplée, la superficie moyenne des communes.
- 6. Quels sont les surfaces (en km2) et périmètres (en km), arrondis à deux chiffres après la virgule, des communes du département de la Sarthe ?
- 7. Sélectionner le nombre de tronçons de la 'rivière le loir', par classe de largeur (colonne LARGEUR)
- 8. Quelle est la longueur de la 'rivière le loir' par type de largeur sur ce jeu de données ?