“integraCION DE PostGIS y MapServer con Google Earth en una manera dinamica usando PHP”
Introducción a KML en Google Earth

Para aprender en esta unidad

-- “que es KML”

--como construir puntos, líneas, y polígonos usando KML

--como aplicar estilos a puntos, líneas, y polígonos

--como aplicar efectos especiales—“rollover” y “extrude” (3D)

--como construir un KMZ

· Definición de KML (fuente: Wikipedia)

KML (del acrónimo en inglés Keyhole Markup Language) es un lenguaje de marcado basado en XML para representar datos geográficos en tres dimensiones. Fue desarrollado para ser manejado con Google Earth (originalmente Keyhole antes de ser adquirido por Google). Su gramática contiene muchas similitudes con la de GML.

Los ficheros KML a menudo suelen distribuirse comprimidos como ficheros KMZ.

Un fichero KML especifica una característica (una lugar, una imagen o un polígono) para Google Earth. Contiene título, una descripción basica del lugar, sus coordenadas (latitud y longitud) y alguna otra información.

· Poder de KML

El poder de KML –

1. La combinación de la información espacial (coordenadas) y los estilos para mostrar los objetos espaciales.

2. La simplicidad de estructura--

La cantidad de marcas (“tags”) y la etiqueta no es tan complicada

El guia: http://earth.google.com/kml/kml_tags_21.html

3. Fácil para probar—

Se puede usar “Copiar” y “Pegar” de su texto de KML a Google Earth para ver los resultados immediatemente.

· Primer Ejemplo De KML

<?xml version="1.0" encoding="UTF-8"?>

<kml xmlns="http://earth.google.com/kml/2.1">

<Document>

<name>Primero Punto</name>

<Placemark>

<name>Barrancabermeja</name>

<Point>

<coordinates>-73.82,7.10,0</coordinates>

</Point>

</Placemark>

</Document>

</kml>

Nota:

--la primera línea es una especificación de XML

--la segunda línea es la especificación del "sabor" de XML--KML

--Después de la primera línea cada marca o tag necesita un complemento para se cerrarla.

**Importante!

En KML, la forma de coordenadas es longitud, latitud, y altitud (o x,y,z)

· Hacer una línea

<?xml version="1.0" encoding="UTF-8"?>

<kml xmlns="http://earth.google.com/kml/2.1">

<Document>

<name>Primero Linea</name>

<Placemark>

<name>Alrededor Barranca</name>

<LineString>

<tessellate>1</tessellate>

<coordinates>

-73.76071840518139,7.030250103889813,0

 -73.84040362067567,7.039901061443752,0

 -73.89713201370154,7.048992975578122,0

 -73.93519672293603,7.077968689402583,0

 -73.9568652206238,7.110143921597435,0

 -73.96017299784604,7.147036775833615,0

 -73.93266531592343,7.169573909533325,0

</coordinates>

</LineString>

</Placemark>

</Document>

</kml>
La forma de <LineString> es muy parecido a <Point> con la excepción de la marca <tesselate>.
Que es "tesselate"?

Nota que no tenemos valores de altitud: especificando un valor de "1" para <tesselate> indica que uno quiere que la línea sigue la elevación de la tierra.

· Hacer un polígono

Usuarios de SIG saben que los polígonos son mucho mas complicados que puntos y líneas.

<?xml version="1.0" encoding="UTF-8"?>

<kml xmlns="http://earth.google.com/kml/2.1">

<Document>

<name>Primero Poligono</name>

<Placemark>

<name>Poly Barranca</name>

<Polygon>

<altitudeMode>clampedToGround</altitudeMode>

<outerBoundaryIs>

<LinearRing>

<coordinates>

-73.81719540964485,7.001272324901448,0

-73.84074806482073,7.06603971260125,0

-73.89036834593671,7.059566238979328,0

-73.89408148867949,7.034426264527022,0

-73.86863568186095,6.996879168736854,0

-73.81719540964485,7.001272324901448,0

</coordinates>

</LinearRing>

</outerBoundaryIs>

</Polygon>

</Placemark>

</Document>

</kml>
Nota lo siguiente:

--La marca <altitudeMode>: hay tres opciones para posicionar un polígono (y línea y punto) con respeto a la tierra--

"clampedToGround"--el polígono sigue la elevación de la tierra

"relativeToGround"--el polígono esta elevado sobre la tierra depende a su valor de altitud

"absolute"--el polígono esta elevado absolutamente por su valor de altitud (en metros)

--Las primeras coordenadas son las mismas a las ultimas coordenadas.

--La orden de las coordenadas: la dirección de las coordenadas es muy importante--Google Earth necesita las coordenadas en la dirección contra-reloj ("counter clock-wise"). Ademas, es importante para saber que las coordenadas en un ESRI shapefile están ordenando en la dirección de reloj ("clockwise").

· Hacer un polígono de "donut"

<?xml version="1.0" encoding="UTF-8"?>

<kml xmlns="http://earth.google.com/kml/2.1">

<Document>

<name> Poligono de Donut</name>

<Placemark>

<name>Poly Barranca</name>

<Polygon>

<altitudeMode>clampedToGround</altitudeMode>

<outerBoundaryIs>

<LinearRing>

<coordinates>

-73.81719540964485,7.001272324901448,0

-73.84074806482073,7.06603971260125,0

-73.89036834593671,7.059566238979328,0

-73.89408148867949,7.034426264527022,0

-73.86863568186095,6.996879168736854,0

-73.81719540964485,7.001272324901448,0

</coordinates>

</LinearRing>

</outerBoundaryIs>

<innerBoundaryIs>

<LinearRing>

<coordinates>

-73.85,7.02,0

-73.85,7.05,0

-73.87,7.05,0

-73.87,7.02,0

-73.85,7.02,0

</coordinates>

</LinearRing>

</innerBoundaryIs>

</Polygon>

</Placemark>

</Document>

</kml>
--Nota que <innerBoundaryIs> indica the "hole".

Ejercicios:

--construir un punto, línea, polígono, polígono de donut--en la misma KML archivo.

· Aplicando Estilos

La simbología de un mapa es muy importante para comunicar con el usuario claramente. KML tiene la habilidad para aplicar estilos diferentes. Además se puede usar sus propios símbolos para simbolizar puntos.

Donde se aplica estilos?

--a nivel <Document>

--a nivel <Folder>

--a nivel <Placemark>

Prefiero especificar los estilos a nivel de <Document> para mantener claridad.

<Style id="primerEstilo">

<IconStyle>

<color>f07faaff</color>

<scale>1.1</scale>

<Icon>

<href>http://maps.google.com/mapfiles/kml/pushpin/ylw-pushpin.png</href>

</Icon>

</IconStyle>

<LineStyle>

<color>ff0055ff</color>

<width>2.2</width>

</LineStyle>

<PolyStyle>

<color>c9ffaa55</color>

</PolyStyle>

</Style>
<IconStyle> refiere al estilo del punto

<LineStyle> refiere al estilo de linea

<PolyStyle> refiere al estilo de poligono

Nota:

--Para puntos se puede usar una imagen que esta ubicando por cualquier web server.

--La especificación de <color> tiene una forma distinta--

AABBGGRR--código de hexadecimal

"AA" = el valor de transparencia (00-FF)

"BB" = el valor de Azul (00-FF)

"GG" = el valor de Verde (00-FF)

"RR" =el valor de Rojo (00-FF)

Código de HTML usa el código de hexadecimal para especificar colores pero el la forma común de "Rojo--Verde--Azul."

<?xml version="1.0" encoding="UTF-8"?>

<kml xmlns="http://earth.google.com/kml/2.1">

<Document>

<name>Primer Estilo</name>

<Style id="primerEstilo">

<IconStyle>

<color>f07faaff</color>

<scale>1.1</scale>

<Icon>

<href>http://maps.google.com/mapfiles/kml/pushpin/ylw-pushpin.png</href>

</Icon>

</IconStyle>

<LineStyle>

<color>ff0055ff</color>

<width>2.2</width>

</LineStyle>

<PolyStyle>

<color>c9ffaa55</color>

</PolyStyle>

</Style>
<Placemark>

<styleUrl>#primerEstilo</styleUrl>

<name>Barrancabermeja</name>

<Point>

<coordinates>-73.82,7.10,0</coordinates>

</Point>

</Placemark>

<Placemark>

<styleUrl>#primerEstilo</styleUrl>

<name>Alrededor Barranca</name>

<LineString>

<tessellate>1</tessellate>

<coordinates>

-73.76071840518139,7.030250103889813,0

 -73.84040362067567,7.039901061443752,0

 -73.89713201370154,7.048992975578122,0

 -73.93519672293603,7.077968689402583,0

 -73.9568652206238,7.110143921597435,0

 -73.96017299784604,7.147036775833615,0

 -73.93266531592343,7.169573909533325,0

</coordinates>

</LineString>

</Placemark>

<Placemark>

<name>Poly Barranca</name>

<styleUrl>#primerEstilo</styleUrl>

<Polygon>

<altitudeMode>clampedToGround</altitudeMode>

<outerBoundaryIs>

<LinearRing>

<coordinates>

-73.81719540964485,7.001272324901448,0

-73.84074806482073,7.06603971260125,0

-73.89036834593671,7.059566238979328,0

-73.89408148867949,7.034426264527022,0

-73.86863568186095,6.996879168736854,0

-73.81719540964485,7.001272324901448,0

</coordinates>

</LinearRing>

</outerBoundaryIs>

</Polygon>

</Placemark>

</Document>

</kml>

**Abajo de cada ponga una marca de <styleUrl> que refiere al estilo "ID" e.g.

<Style id="primerEstilo">

Ejercicio:

--cambiar colores, transparencia de polígono, y la anchura de línea

--hacer un otro estilo </Style> con colores diferentes y asignar el polígono o la línea a ese estilo.

· Efectos especiales--"rollover" y "extrude"

Rollover

Si tengas muchos objetos para mostrar, hay que cuidarse que no confunda el usuario. Una tecnica para mantener una presentacion de data descomplicada es para usar la habilidad de "rollover" en Google Earth.

<?xml version="1.0" encoding="UTF-8"?>

<kml xmlns="http://earth.google.com/kml/2.1">

<Document>

<StyleMap id="rollover">

<Pair>

<key>normal</key>

<styleUrl>#rollover_no</styleUrl>

</Pair>

<Pair>

<key>highlight</key>

<styleUrl>#rollover_si</styleUrl>

</Pair>

</StyleMap>

<Style id="rollover_no">

<IconStyle>

<color>f07faaff</color>

<scale>0.5</scale>

<Icon>

<href>http://maps.google.com/mapfiles/kml/pushpin/ylw-pushpin.png</href>

</Icon>

</IconStyle>

<LabelStyle>

<scale>0</scale>

</LabelStyle>

</Style>

<Style id="rollover_si">

<IconStyle>

<color>f07faaff</color>

<scale>1.5</scale>

<Icon>

<href>http://maps.google.com/mapfiles/kml/pushpin/ylw-pushpin.png</href>

</Icon>

</IconStyle>

<LabelStyle>

<scale>1</scale>

</LabelStyle>

</Style>

<name>Rollover</name>

<Placemark>

<styleUrl>#rollover</styleUrl>

<name>Espero Que Este Aca</name>

<Point>

<coordinates>-75.552,10.4242,0</coordinates>

</Point>

</Placemark>

</Document>

</kml>

Nota--

El <styleUrl> abajo el <Placemark> refiere a <StyleMap> usando el valor de "id" .

El <StyleMap> tiene dos estilos

--<key>normal</key> cuando el usuario no toca el objeto

--<key>highlight</key> cuando el usuario toca el objeto

Cada <key> refiere a un estilo distinto.

Extrude

El metodo "extrude" (parecido a elongar) hace un objeto 3-D de una linea o poligono basado en su valor de altitud.

<?xml version="1.0" encoding="UTF-8"?>

<kml xmlns="http://earth.google.com/kml/2.1">

<Document>

<Style id="extrudeEstilo">

<LineStyle>

<color>ffff0000</color>

<width>2.2</width>

</LineStyle>

<PolyStyle>

<color>550000ff</color>

</PolyStyle>

</Style>

<name>Poligono 3D</name>

<Placemark>

<styleUrl>#extrudeEstilo</styleUrl>

<name>Caja</name>

<Polygon>

<extrude>1</extrude>

<altitudeMode>relativeToGround</altitudeMode>

<outerBoundaryIs>

<LinearRing>

<coordinates>

-73.81719540964485,7.001272324901448,5000

-73.84074806482073,7.06603971260125,5000

-73.89036834593671,7.059566238979328,5000

-73.89408148867949,7.034426264527022,5000

-73.86863568186095,6.996879168736854,5000

-73.81719540964485,7.001272324901448,5000

</coordinates>

</LinearRing>

</outerBoundaryIs>

</Polygon>

</Placemark>

</Document>

</kml>
Ejercicio:

Crear su propio KML con "rollover" y "extrude"

KML y KMZ

Un KMZ es un archivo de forma "zip" que contiene (por lo menos) un archivo de KML y ademas se puede incluir imagenes de simbolos (para puntos), leyenda, etc.

Se puede usar programas como WinZip o 7Zip para crear un .zip archivo. Despues, cambie la extension de ".zip" a ".kmz".

Introducción a PHP

Para aprender:

--Que es PHP

--Hola Mundo!

--Matrices (arrays)

--Bucles

· Que es PHP?

Una excelente introducción de PHP en el web es ubicado en

http://www.webtaller.com/manual-php/introduccion_php.php

Definición:

"PHP es un lenguaje de scripting que permite la generación dinámica de contenidos en un servidor web. El significado de sus siglas es HyperText Preprocessor. Entre sus principales características cabe destacar su potencia, su alto rendimiento, su facilidad de aprendizaje y su escasez de consumo de recursos."

Puntos Importantes:

· Se necesita una servidor de web--Apache, Windows IIS, etc.--para tramitar el script: no es como una pagina de HTML que puede ver en su browser local sin una servidor.

· Porque el script esta tramitado por una servidor de web, el usuario puede ver solamente los resultados del script, no los comandos.

En su directorio c:\ms4w\Apache\htdocs\php pone esta script--llámalo "primero.php."

<?

echo "Hola Mundo";

?>

En su browser, corre el URL siguiente:

http://localhost/php/primero.php

Haga estas versiones:

<?

$nombre = 'Brian';

$resulta = "Hola Mundo";

$resulta .= "
";

$resulta .="Mi Nombre es ".$nombre."
<hr>";

echo $resulta;

?>

Se ve arriba que se puede mezclar variables de PHP con elementos de HTML como
,
, <hr>, etc.

Además, se nota que declara una variable "$resulta = "Hola Mundo" y después usamos el operador de concatenación ".=".

 <?

$billetes = 20000;

$cantidad = 3;

$nombre = 'Brian';

$resulta = "Hola Mundo";

$resulta .= "
";

$resulta .="Mi Nombre es ".$nombre."
<hr>";

$resulta .="y tengo ".$billetes * $cantidad." pesos!";

echo $resulta;

?>

Como se nota, PHP no es estricto con la declaración de tipos de variables.

Bueno, queremos hacer algo mas complicada como conectando a PostGIS. Pero primero, vamos a ver si la conexión a Postgres/PostGIS esta permitido.

Escriba lo siguiente en un archivo nuevo "info.php":

<?

phpinfo();

?>

Tenemos todas las detalles de que nuestra instalación PHP puede hacer debido a las preferencias en el archivo "php.ini". Vale la pena para conocer este archivo.
Bueno, buscamos por el module "pgsql"--

[image: image1.jpg]pgsql
7T R [- |

[PostresoLmbpa Version ere
[atite characte sopport aeabiea
[SSLsamport- aeabiza
[Actoe per st ik 0
[Acte ks 0

o or
or o
or or
or or
Unimtes Unimtes
Unimtas Unimtes

Apoyo de "pgsql" es permitido ("enabled")...Seguimos.

· Matriz (Array)

Vamos a experimentar con una matriz sencilla--

<?php

//matriz de animales

$animales=array("gato","perro","raton","tigre");

echo $animales[2];

?>
****Muy Importante para Notar que las referencias numéricas de los datos en una matriz empiezan con 0 (cero).

Para ver todos los miembros de nuestra matriz, hacemos un bucle--

<?php

//matriz de animales

$animales=array("gato","perro","raton","tigre");

$resulta = "Nuestros animales:
";

for($i=0;$i<=4;$i++)

{

 $resulta .= "".$animales[$i]."
";

}

echo $resulta;

?>

Introducción a PostGIS

-- “que es PostGIS”

--como crear un base de datos

--como trabajar con pgAdmin

--como cargar un Shapefile

--como hacer consultas

--como guardar los resultados de consultas en un archivo

--como consultar la columna geometría en forma de texto (AsGML, AsKML, AsText)

· Que es PostGIS?

"PostGIS: Es una extensión al sistema de base de datos objeto-relacional PostgreSQL.

Permite el uso de objetos GIS(Geographic information systems).PostGIS incluye soporte para índices GiST basados en R-Tree, y funciones básicas para el análisis de objetos GIS.

Esta creado por Refractions Research Inc, como un proyecto de investigación de

tecnologias de bases de datos espaciales. Esta publicado bajo licencia GNU.

Con PostGIS podemos usar todos los objetos que aparecen en la especificación OpenGIS

como puntos, líneas, polígonos , multilíneas, multipuntos y colecciones geométricas."

Muy similar a Oracle Espacial y ArcSDE

Punto clave: un base de datos tiene filas y columnas--(organizado como Access o Excel). Un base de datos con habilidades espacial tiene las coordenadas geográficas para cada fila en la tabla.

Punto de vocabulario: Cuando yo escribo o digo "PostGIS", significa la combinación de base de datos de PostgreSQL y la extensión espacial PostGIS.

Como crear un base de datos

Con una instalación de PostgreSQL/PostGIS en Windows, hay que crear un base de datos usando Interfaz de Línea de Comandos y navegar al directorio de Postgres como

C:\Program Files\PostgreSQL\8.2\bin--

[image: image2.png]Active code page: 1252

\Progran Files\PostgreSQL\8.2\bin>_

Con la instalación de PostGIS, hay un base de datos con habilidades espacial que se puede usar como modelo ("template")--se llama "template_postgis".

Comando para crear un base de datos espacial--

createdb -T template_postgis dbname -U username
dbname=nombre de base de datos

username = nombre de usuario de PostgreSQL

Si nuestra username = "postgres" y queremos crear un base de datos se llama "primero", hacemos un comando asi-

createdb -T template_postgis primero -U postgres

**Cuando hace el comando, tendría que proveer su contraseña.

· Trabajando con PostGIS usando pgAdmin

Se puede manejar PostgreSQL/PostGIS con la linea de comandos, pero la mayoria de nosotros preferimos una interfaz de usuario gráfica (GUI). Con la instalacion, tenemos pgAdmin, que sirve muy bien.

[image: image3.jpg]1 rndnes s @)
S procedress 0
& opmrateres 17
5 @ Operatr s)
& s 0]
- e
[pr—
= 17 spad e 39
5 Crest)
)
W Rocsein)
taroise sty
@0 T)
Reles de G 0
5 5 s detog ()

- e o s i
= canartr

[~ oecapaser prmers
|- onop oaasAsE prsueso:

(CREATE DATABASE prinero

Cotenendo Esquema deates...Fecho

e

**Para probar que un base de datos tiene habilidades espacial, verifica que existen las tablas de geometry_columns y spatial_ref_sys.

Verificamos que existe el base de datos "primero" y tiene las dos tablas que indican hay habilidades espacial.

Ahora, vamos a regresar a la Línea de Comandos para cargar shapefiles.

· Cargar un Shapefile

Se puede cargar un shapefile a PostGIS en dos pasos--

--convertir el shapefile al archivo de ".sql"

--cargar el archivo de ".sql" al PostGIS

Shapefile --> ".sql"

**Para cargar un shapefile a PostGIS hay que saber el código de la proyección del mapa.

En la línea de comando se usa el comando "shp2pgsql"

shp2pgsql -s SRID -I -W LATIN1 nombre_shapefile nombre_de_postgis_tabla > nombre_archivo_sql.sql
-s = SRID o código de proyección

-I = indica que queremos crear una indicia espacial para la columna de geometria

**siempre se quiere crear una indicia espacial
-W=el código de las caracteres (como ASCII, UTF-8, etc.). Usamos "LATIN1" para aceptar los caracteres de español.

nombre de shapefile: incluyendo lugar

nombre de tabla en PostGIS: que quiere llamar la tabla en PostGIS

nombre de archivo de SQL: que quiere llamar el archivo de SQL (no es tan importante)

Ejemplo:

Vamos a convertir un shapefile de los departamentos de Colombia que tiene una proyección Lat/Long WGS 1984. El shapefile esta en el directorio de "C:\". Queremos llamar la tabla en PostGIS "departamentos". Queremos llamar el archivo de SQL "depart.sql".

A ver...

[image: image4.png]:\Progran Files\PostgreSQL\8.2\bin>
:\Progran Files\PostgreSQL\8.2\bin>shp2pgsql —s 4326 ~1 c:\departanentos depar]
S e

hapefile type: Polyg
ostais cupe: MULTTPOLYGONL21

\Progran Files\PostgreSQL\8.2\bin>

shp2pgsql -s 4326 -I -W LATIN1 c:\departamentos departamentos > depart.sql

Y que hicimos? Abre "depart.sql"

[image: image5.jpg]CREATE TARLE -depertanentos” (31 ssrisl PRIMARY KEY.

departossstos’ ke geon’ 026, WILTIROLIGON 2)
SR e T o e e e i e st ey o

Tenemos una lista de comandos de SQL que podemos mandar a PostGIS.

Para cargar el archivo de SQL a PostGIS, usa el comando "psql"

psql -d nombre_de_database -f nombre_de_archivo_sql -U nombre_usuario
En nuestro caso, hacemos

psql -d primero -f depart.sql -U postgres

(Y tenemos que proveer) la contraseña.

Ejercicio: Cargar el shapefile "ciudades.shp"

Verificamos que las tablas están en "primero":

[image: image6.jpg]% Casts (14)

) Lenguajes (1)
£ Esquemes (1)
@ publc
@ @ Agregados (3)
Conversones (0)
g Dorinios (0)
5 Funcianes (421)
5 Funciones Disparadoras (2)
S procedmientos ()
& & Operadores (17)
@ Operador Classes (2)
% Secuencias 2)
I Tablas (4)
e (5 [cludacs
[departamentos
[geometry_columns.
[spatial_ref_sys
&) Toos (1)
11 vitas (0)

Bueno, los dos estan alla. Podemos seguir.

· Consultas de "SQL"

"SQL" es un lenguaje que se usa para hacer consultas ("queries" en ingles) de datos adentro un base de datos.

Hay libros y tutórales de SQL , pero en nuestro caso, no tenemos tiempo para un curso de SQL. Una buena introducción por el web es

http://www.maestrosdelweb.com/editorial/tutsql1/

En pgAdmin, hay una ventana para hacer consultas de SQL y ver los resultados.

[image: image7.jpg]e —
Eo T —
§ S o o s
e
= [Postgresct Database Server 8.2 focahost 54 .-"mm -
i | Tabiespace. adetak
[y re
= Somnare e e
St e 5
[e
1 dBase de daos eis... Mo
= Conertaro
| S | Coperivn] e i]

|- ceow sarasase prsmeco:

SR ep—

I

La consulta mas básico es para seleccionar todo--

select * from departamentos;

Donde "*" significa que estamos seleccionando todas las columnas.

(Nota que cada consulta de SQL termina con un ";")

El resultado sale abajo:

[image: image8.jpg]B pgAdmin Il Query - primero en localhost:5432 *

o Edtar Conada duds

EH iake an P

Seiect + fron departanentos

e DU

o) »
e T st o g |4
g e ety
P il R A
33 o ST e
i . S e
Y s T S
e = o,
5y o o S
N o o Sz
HI e B e
Pho o 2 e
i s o R
B Bl ek
B b ER SRR i
B e Toe D cmesmmae v

3l

Le8431ms

· Guardar los resultados de una consulta en un archivo

Se puede exportar los resultados de una consulta a un archivo de texto

[image: image9.jpg]¥ pghdmin Il Query - primero en localhost:5432 *
i Gk
58 8R8C AN P rrmmmimee Ve P

SELECT 7 TRON deparcanencos GERE pop_aduin > 1000000 and sgkm_edmn < 2000,

St o o [Conertr | Voo | vl

Exportacin dedatos cancelad. nica7r 2, T

Hay opciones diferentes para exportar, pero una forma como ".csv" se puede usar en Excel: muy útil.

· Consultar la columna geometría en forma de texto (AsGML, AsKML, AsText)
Se nota en la tabla las coordenadas son guardados en una forma inutil--

[image: image10.jpg]¥ peAdmin lll Query - primero en localhost:5432 *

archivo Edtar Consuka

EH &8

ayuda

prineraenlocahostszz v| b D

SELECT * FRON departamentos;

adinin_na
Amazanas
Antioquia
Arauca
Atlantico
Coqueta
Cauca
Cosar
Choc
Cordoba
Guaviare
Guaiia

pop_adin
=
4601187
99645
1770426
2230
962421
aa0630
363180
1151380
7792
13415

sghm_adm.
111486

&3277.879
23474.561
402,131
89795.617
20033

22817

46309.148
25206529
sS850, 145
71542.477

‘010500002085 1000001000000010300000,
0106000020E510000001000000010300000,
0105000020E510000001000000010300000,
0106000020E510000001000000010300000,
0105000020E510000001000000010300000,
0106000020E510000005000000010300000,
0105000020E510000001000000010300000,
0106000020E510000003000000010300000,
0105000020E510000001000000010300000,
0106000020E510000001000000010300000,
0105000020E510000001000000010300000,

>

Salida de datos | Comentar

Wensajes | Historia

Ln1Colzs

172431 ms

Este forma es "WKB"--'well-known binary' o binario-bien-conocido.

En PostGIS hay tres funciones que sacan las coordenadas en una forma que uno se puede leer--

AsText: forma "WKT" o 'well-known text' o texto-bien-conocido

AsGML: 'Geographic Markup Language' o lenguaje marcado geografico

AsKML: (nuevo) lenguaje marcado de Keyhole (Google Earth).

WKB, WKT,y GML siguen el estándar de OpenGIS.

 Introducción a SQL Espacial

 Conectar a PostGIS con PHP

 Formando KML con PHP

 KML y KMZ

 Simbolos y Marcas

· Revisando Dia 1

Tenemos que cargar estos shapefiles en nuestro base de datos “primero”;

parques.shp

 ciudades_s.shp

Recuerde que tenemos que hacer dos comandos de nuestra ventana de comandos de linea:

shp2pgsql

psql

Verificamos con pgAdmin que si, tenemos estas tablas nuevas....

· Consultas de "SQL"

"SQL" es un lenguaje que se usa para hacer consultas ("queries" en ingles) de datos adentro un base de datos.

Hay libros y tutórales de SQL , pero en nuestro caso, no tenemos tiempo para un curso de SQL. Una buena introducción por el web es

http://www.maestrosdelweb.com/editorial/tutsql1/

En pgAdmin, hay una ventana para hacer consultas de SQL y ver los resultados.

[image: image11.jpg]e —
Eo T —
§ S o o s
e
= [Postgresct Database Server 8.2 focahost 54 .-"mm -
i | Tabiespace. adetak
[y re
= Somnare e e
St e 5
[e
1 dBase de daos eis... Mo
= Conertaro
| S | Coperivn] e i]

|- ceow sarasase prsmeco:

SR ep—

I

La consulta mas básico es para seleccionar todo--

select * from departamentos;

Donde "*" significa que estamos seleccionando todas las columnas.

(Nota que cada consulta de SQL termina con un ";")

El resultado sale abajo:

[image: image12.jpg]B pgAdmin Il Query - primero en localhost:5432 *

o Edtar Conada duds

EH iake an P

Seiect + fron departanentos

e DU

o) »
e T st o g |4
g e ety
P il R A
33 o ST e
i . S e
Y s T S
e = o,
5y o o S
N o o Sz
HI e B e
Pho o 2 e
i s o R
B Bl ek
B b ER SRR i
B e Toe D cmesmmae v

3l

Le8431ms

Especificar condiciones con "WHERE"--ejemplos

SELECT * FROM departamentos WHERE admin_name = 'Amazonas';

SELECT * FROM departamentos WHERE admin_name LIKE 'A%';

SELECT * FROM departamentos WHERE pop_admin > 1000000;

SELECT * FROM departmentos WHERE pop_admin > 1000000 AND sqkm_admin< 20000;

Estos son consultas muy típicos--usan los datos en las columnas para probar condiciones: en la próxima sesión vamos a especificar condiciones espaciales.

· SQL Espacial

Con PostGIS, tenemos funciones espaciales que hacen las cálculos espaciales que se hace cada día adentro en SIG: intersecciones, calcular distancias, "buffers", etc. Cuando uno se aprende la gramática de SQL Espacial, se da cuenta que es un moda de análisis muy poderoso y rápido.

· La Indicia Espacial

En unidad #2 cuando convertimos un shapefile a un archivo de SQL, creamos una indicia espacial cuando incluyamos el commando "-I"

shp2pgsql -s 4326 -I c:\departamentos departamentos > depart.sql

Un base de datos se utilizan indicias para hacer consultas en una moda rápida y eficiente. Para hacer cálculos espaciales cuesta mucho de memoria y tiempo--hay que tener mucho cuidado que utiliza la indicia espacial en la moda correcta.

· Primera Consulta Espacial

Tenemos una tabla de 3524 ciudades en Colombia. Tenemos otra tabla de departamentos. Vamos a calcular cuales ciudades están ubicados en cuales departamentos.

Con pgAdmin, el la ventana de Comandos de SQL, hacen lo siguiente

SELECT *

FROM ciudades, departamentos

WHERE ciudades.the_geom && departamentos.the_geom

;

(Con los comandos de SQL, salen mas claro si separan los elementos diferentes en líneas diferentes.)

Primer línea: seleccionar todas "*" las columnas

Segundo línea: de las tablas ciudades y departamentos

Tercera línea: donde los puntos interseccionan los departamentos

Cuando proba una intersección con "&&" se utiliza la indicia espacial

Esta bien. Mire la lista de resultados. En nuestra tabla hay una columna "admin_name" donde ya sale el nombre del departamento. Pero, nota que algunos resultados tienen una departamento diferente? Que paso?

****LA INDICIA ESPACIAL SE UTILIZA "LA SOBRE" DE UN OBJETO, NO LAS COORDENADAS EXACTAS DEL OBJETO****

Necesitamos otra prueba:

SELECT *

FROM ciudades, departamentos

WHERE ciudades.the_geom && departamentos.the_geom

AND INTERSECTS(ciudades.the_geom, departamentos.the_geom)

;

Mire los resultados--ahora no hay discrepancias porque usamos la función precisa "INTERSECTS".

Pregunta: Porque no utiliza solamente INTERSECTS?

Porque, en general, cuando se utiliza &&, las consultas salen mucho mas rápido.

· Combina Condiciones Espaciales y Non-Espaciales
Podemos combinar condiciones espaciales y non-espaciales. Ahora, queremos sacar todas las ciudades en Putumayo--

SELECT *

FROM ciudades, departamentos

WHERE departamentos.admin_name = 'Putumayo'

AND ciudades.the_geom && departamentos.the_geom

AND INTERSECTS(ciudades.the_geom, departamentos.the_geom)

;

Es buena práctica para poner las condiciones non-espaciales primero después de "WHERE" para minimizar las pruebas de las condiciones espaciales.

Ahora, hacemos una consulta de todas las ciudades en departamentos que empiezan con "C".

SELECT *

FROM ciudades, departamentos

WHERE departamentos.admin_name like 'C%'

AND ciudades.the_geom && departamentos.the_geom

AND INTERSECTS(ciudades.the_geom, departamentos.the_geom)

;

Bueno, queremos solamente algunos de las columnas y vamos a ordenar los resultados también:

SELECT a.full_name_,b.admin_name

FROM ciudades AS a, departamentos AS b

WHERE b.admin_name like 'C%'

AND a.the_geom && b.the_geom

AND INTERSECTS(a.the_geom, b.the_geom)

ORDER BY b.admin_name

;

Nota que usamos referencias para las tablas: ciudades es "a" y departamentos es "b". Con consultas grandes esta practica conserve espacio.

· Intersecciones Avanzadas

Probando puntos-adentro-polígonos es muy claro. Para comparar polígonos a polígonos, por ejemplo, necesitamos relaciones precisos. PostGIS tienen muchas pruebas de geometría, ahora comparamos "INTERSECTS" y "CONTAINS".

Bueno, ahora tenemos una tabla de Parques de Colombia y queremos saber en cuales departamentos están.

SELECT a.nombre,b.admin_name

FROM parques AS a, departamentos AS b

WHERE a.the_geom && b.the_geom

AND INTERSECTS(a.the_geom, b.the_geom)

ORDER BY a.nombre

;

Salen los resultados y se notan que algunos parques están ubicados en mas de un departamento. Ahora queremos consultar solamente para las parques que están totalmente adentro de un departamento--

SELECT a.nombre,b.admin_name

FROM parques AS a, departamentos AS b

WHERE a.the_geom && b.the_geom

AND CONTAINS(b.the_geom, a.the_geom)

ORDER BY a.nombre

;

Hay 16 parques en Colombia que están ubicado en solamente un departamento.

**con CONTAINS y otras pruebas espaciales, hay que cuidar la orden de los columnas de geometría.

CONTAINS(b.the_geom, a.the_geom) significa "donde departamentos contienen parques."

CONTAINS(a.the_geom, b.the_geom) significa "donde parques contienen departamentos."
· Calculando áreas y distancias
PostGIS tienen funciones para calcular áreas y distancias. Pero estas funciones hacen las calculos en las unidades de la geometria. Si nuestra geometría sale en lat/long, las cálculos no sirven.

Para hacer estos cálculos, vamos a elegir una proyección de unidades de metros. Una gran parte de Colombia esta ubicado en zona 18 norte del ecuador. El código por esta proyección es "32618".

Mire como calculamos las áreas del parques:

SELECT a.nombre, area(transform(a.the_geom,32618)) as m2

FROM parques as a

ORDER BY m2 DESC;

Lo mismo en hectares:

SELECT a.nombre, area(transform(a.the_geom,32618))/10000 as hectares

FROM parques as a

ORDER BY hectares DESC;

También podemos calcular el perímetro de cada parque también

SELECT a.nombre, area(transform(a.the_geom,32618))/10000 as hectares,

 perimeter2d(transform(a.the_geom,32618)) as perimetro

FROM parques as a

ORDER BY perimetro DESC;

· Consultas de Agregación
Un base de datos puede contener millones de filas de datos--muchas veces su jefe quiere solamente un resumen de los datos, no todos los datos. Para hacer algo así, necesitamos consultas de agregación.

Por ejemplo, queremos saber cuantos hectares de parques tienen cada departamento.

SELECT b.admin_name, sum(area(transform(intersection(a.the_geom,b.the_geom),32618))/10000) as hectares

FROM parques as a, departamentos as b

WHERE a.the_geom && b.the_geom

GROUP BY b.admin_name

ORDER BY hectares DESC

;
Línea 1: selecciona el nombre del departamento

Línea 2: Estamos sumando ("sum") la area ("area") de la re-proyección ("transform") de la interseccion ("intersection") de la geometría de "parques" y "departamentos" calculan como hectares.

Línea 3: de tablas parques y departamentos

Línea 4: Usamos la prueba && para adelantar la consulta

Línea 5: en linea 2 usamos una función de agregación--"sum", por eso tenemos que agrupar las otras columnas, aquí--el nombre del departamento.

Línea 6: ordenar los resultados en orden de hectares, mayor a menor ("DESC")
Podemos hacer una consulta que calcula la porción de cada parque en cada departamento:

SELECT b.admin_name, a.nombre,

sum(area(transform(intersection(a.the_geom,b.the_geom),32618))/10000) as hectares

FROM parques as a, departamentos as b

WHERE a.the_geom && b.the_geom

GROUP BY b.admin_name,a.nombre

ORDER BY b.admin_name, hectares DESC

;
Porque salen algunas filas en los resultados con cero hectares??

Una otra forma de agregación es "COUNT" (cuenta). Vamos a sumar la cantidad de parques en cada departamento

SELECT b.admin_name, count(a.nombre) as cuenta

FROM parques as a, departamentos as b

WHERE a.the_geom && b.the_geom

AND intersects(a.the_geom,b.the_geom)

GROUP BY b.admin_name

ORDER BY cuenta DESC

;

· Conexión a PostGIS con PHP

Para conectar a PostGIS hay que saber cinco datos sobre tu instalación de PostGIS--

PORT o "Puerto": típicamente el numero del puerto es '5432'.

NOMBRE DE BASE DE DATOS

HOST

NOMBRE DE USUARIO

CONTRASENA DE USUARIO

Ejemplo

<?php

//datos necesarios para conectar a PostGIS

$port_num=5432;

$basededatos='primero';

$host_pg='localhost';

$nombre_pg='postgres';

$contra_pg='mercator';

//especifica una conexion

$dbconn=pg_connect("host=".$host_pg." port=".$port_num." dbname=".$basededatos." user=".$nombre_pg." password=".$contra_pg) or die ("No pudo conectar");

//consulta de SQL

$misql="select postgis_version();";

//hace la consulta

$postgis_result = pg_Exec($dbconn,$misql) or die (pgErrorMessage());

//ponga la resulta en una matriz

$result_matriz = pg_Fetch_Array($postgis_result,0);

//saca la primera resulta de la matrice

$resulta = $result_matriz[0];

//echa resulta a browser

echo $resulta;

pg_close($dbconn);

?>

Compara la resulta en su broswer con la resulta en su ventana de comandos de pgAdmin.

Vamos a regresar a las consultas de PostGIS que nosotros hicimos y hagámoslos en PHP.

<?php

//datos necesarios para conectar a PostGIS

$port_num=5432;

$basededatos='primero';

$host_pg='localhost';

$nombre_pg='postgres';

$contra_pg='mercator';

//especifica una conexion

$dbconn=pg_connect("host=".$host_pg." port=".$port_num." dbname=".$basededatos." user=".$nombre_pg." password=".$contra_pg) or die ("No pudo conectar");

//consulta de SQL

$misql=" SELECT b.admin_name, sum(area(transform(intersection(a.the_geom,b.the_geom),32618))/10000) as hectares

FROM parques as a, departamentos as b

WHERE a.the_geom && b.the_geom

GROUP BY b.admin_name

ORDER BY hectares DESC

;";

//hace la consulta

$postgis_result = pg_Exec($dbconn,$misql) or die (pgErrorMessage());

//saca la cantidad de filas que regresaron en la consulta

$numFilas =pg_NumRows($postgis_result);

$resultas = "Departamentos|Hectares
";

//haga una bucle

for($i=0;$i<$numFilas;$i++)

{

//ponga cada fila de la resulta en una matriz

$result_matriz = pg_Fetch_Array($postgis_result,$i);

$resultas .= $result_matriz[0]."|".$result_matriz[1]." ha
";

}

pg_close($dbconn);

?>

No necesitamos los decimos--vamos a cortarlos con la función "round".

$resultas .= $result_matriz[0].",".round($result_matriz[1])." ha
";

Para ser mas claro, incluyamos los "," para números grandes con "number_format".

$resultas .= $result_matriz[0].",".number_format(round($result_matriz[1]))." ha
";

Para practicar, vamos a hacer consultas varias...

PostGIS --> KML via PHP

Para aprender:

--Como formar KML con PHP

--Como sacar los valores en la columna de geometría como KML

--Como aplicar estilos diferentes a objetos

--Como usar la marca <MultiGeometry> y la función de PostGIS "centroid"

Tenemos una familiaridad con KML, PHP, y PostGIS. Ahora, vamos a adelantar el proceso de integración y explorar los métodos para convertir los datos que sacamos de PostGIS como consultas a KML.

· Formar KML con PHP

Vamos a empezar con una consulta para mostrar las ciudades en Putumayo

Haga lo siguiente en la ventana de comandos en pgAdmin:

SELECT a.full_name_,AsKML(a.the_geom)

FROM ciudades as a, departamentos as b

WHERE b.admin_name='Putumayo'

AND a.the_geom && b.the_geom

AND intersects(a.the_geom,b.the_geom)

;

Lo mismo en PHP donde vamos a convertir a KML dinámicamente--

<?php

//datos necesarios para conectar a PostGIS

$port_num=5432;

$basededatos='primero';

$host_pg='localhost';

$nombre_pg='postgres';

$contra_pg='mercator';

//el KML preliminario

$kml = "<?xml version=\"1.0\" encoding=\"UTF-8\"?>\n";

$kml .= "<kml xmlns=\"http://earth.google.com/kml/2.0\">\n";

$kml .= "<Document>\n<name>Ciudades en Putumayo</name>\n";

$misql=" SELECT a.full_name_,AsKML(a.the_geom)

FROM ciudades as a, departamentos as b

WHERE b.admin_name='Putumayo'

AND a.the_geom && b.the_geom

AND intersects(a.the_geom,b.the_geom)

;";

//especifica una conexion

$dbconn=pg_connect("host=".$host_pg." port=".$port_num." dbname=".$basededatos." user=".$nombre_pg." password=".$contra_pg) or die ("No pudo conectar");

//hace la consulta

$postgis_result = pg_Exec($dbconn,$misql) or die (pgErrorMessage());

//saca la cantidad de filas que regresaron en la consulta

$numFilas =pg_NumRows($postgis_result);

//haga una bucle

for($i=0;$i<$numFilas;$i++)

{

//ponga cada fila de la resulta en una matriz

$result_matriz = pg_Fetch_Array($postgis_result,$i);

//haga un Placemark para cada fila

$kml .="<Placemark>\n";

$kml .="<name>".$result_matriz[0]."</name>\n";

$kml .=$result_matriz[1]."\n";

$kml .="</Placemark>\n";

}

$kml .= "</Document>\n";

$kml .= "</kml>";

pg_close($dbconn);

echo $kml;

?>

Tramita esta script por un browser....

[image: image13.jpg]e G e & bomwis [tob s
@D -8 O D B e [Drviepmese] © 6o [l sectmo e
O Gty s 61 oo vsens W ot semer.. @) 7 oo s) Lonch A v [|

T T L T [T | T e T
Condades e Puensyo S Andees 769,111, S Aatorio 766,125, S Aatoio 76,0 45,0 Sa At del Guses 76 83,0 960 S Digo Vs
76,380 61,0 Sen Frsaaco 16,881,170 S Maresino 76 520 1.0 Som Mige 16,880,330 Son Migoel -5 86,0130 S Mgl Noees 16 88 330 S

Pedeo 76 58,0.63,0 Sata Ana 76 56,0 59,0 Ssta Babara -74 43,0 13,0 e Lucia 77,011 06,0 Ssta Maria 76 55,0 47,0 Satiogo 771, 15,0 Sbundoy.
26911180

No parece KML!

No problem--> "Ver Fuente" (View Source)

[image: image14.jpg]iew source; - Source of; hitp:/llocalhost/php/primero. php.

Be Et yew tob

<l sndne="hety i/ /earth. google. com/ /207
<Document>

“name>Ciudades en Purumayo</name>

<Placemark

“name>san Andres</name>
<Point><coordinates>-76.98,1.11,0¢/ coordinates></Point>
</PLacemark>

“P1acemaric

<neme>San Antonio</names
<Point><coordinates>-76.5, 1.23,0</ coordinat
</Placemark>

<name>San ntonio</name>
<Point><coordinates>-76.99,0.48, 0/ coordinates></Point>
</PLacemark>

“Placemark>

<name>San Antonio del Gusmues</name>
R S o e i i

Buenísimo KML.....

Selecciona Toda-->Copiar y pegar en Google Earth.

· Sacando los valores en la columna de geometría como KML

Nota que en nuestra consulta ($misql), pedimos la nombre de la ciudad "full_name_" and la geometría del objeto con la función de PostGIS "AsKML."

Esta es una función nueva que convierte las coordenadas de forma binario directamente a KML--facil!

Vamos a sacar polígonos de todos los departamentos--

 <?php

//datos necesarios para conectar a PostGIS

$port_num=5432;

$basededatos='primero';

$host_pg='localhost';

$nombre_pg='postgres';

$contra_pg='mercator';

//el KML preliminario

$kml = "<?xml version=\"1.0\" encoding=\"UTF-8\"?>\n";

$kml .= "<kml xmlns=\"http://earth.google.com/kml/2.0\">\n";

$kml .= "<Document>\n<name>Departamentos</name>\n";

$misql=" SELECT admin_name,AsKML(the_geom)

FROM departamentos

;";

//especifica una conexion

$dbconn=pg_connect("host=".$host_pg." port=".$port_num." dbname=".$basededatos." user=".$nombre_pg." password=".$contra_pg) or die ("No pudo conectar");

//hace la consulta

$postgis_result = pg_Exec($dbconn,$misql) or die (pgErrorMessage());

//saca la cantidad de filas que regresaron en la consulta

$numFilas =pg_NumRows($postgis_result);

//haga una bucle

for($i=0;$i<$numFilas;$i++)

{

//ponga cada fila de la resulta en una matriz

$result_matriz = pg_Fetch_Array($postgis_result,$i);

//haga un Placemark para cada fila

$kml .="<Placemark>\n";

$kml .="<name>".$result_matriz[0]."</name>\n";

$kml .=$result_matriz[1]."\n";

$kml .="</Placemark>\n";

}

$kml .= "</Document>\n";

$kml .= "</kml>";

pg_close($dbconn);

echo $kml;

?>

La resulta:

[image: image15.jpg]L L

Pues....no es tan interesante....

· Aplicando estilos diferentes dinámicamente

Recuerda que nosotros podemos aplicar estilos diferentes a los objetos de geometría.

Ahora, vamos a aplicar un color al polígono basado en la cantidad de habitantes.

<?php

//datos necesarios para conectar a PostGIS

$port_num=5432;

$basededatos='primero';

$host_pg='localhost';

$nombre_pg='postgres';

$contra_pg='mercator';

//el KML preliminario

$kml = "<?xml version=\"1.0\" encoding=\"UTF-8\"?>\n";

$kml .= "<kml xmlns=\"http://earth.google.com/kml/2.0\">\n";

$kml .= "<Document>\n<name>Departamentos</name>\n";

$kml .= "<Style id=\"muchos\">\n";

$kml .= "<PolyStyle><color>ffff0033</color></PolyStyle>\n";

$kml .= "</Style>\n";

$kml .= "<Style id=\"medio\">\n";

$kml .= "<PolyStyle><color>ccffff99</color></PolyStyle>\n";

$kml .= "</Style>\n";

$kml .= "<Style id=\"pocos\">\n";

$kml .= "<PolyStyle><color>bb99ffff</color></PolyStyle>\n";

$kml .= "</Style>\n";

$misql="SELECT admin_name,AsKML(the_geom),pop_admin

FROM departamentos

;";

//especifica una conexion

$dbconn=pg_connect("host=".$host_pg." port=".$port_num." dbname=".$basededatos." user=".$nombre_pg." password=".$contra_pg) or die ("No pudo conectar");

//hace la consulta

$postgis_result = pg_Exec($dbconn,$misql) or die (pgErrorMessage());

//saca la cantidad de filas que regresaron en la consulta

$numFilas =pg_NumRows($postgis_result);

//haga una bucle

for($i=0;$i<$numFilas;$i++)

{

//ponga cada fila de la resulta en una matriz

$result_matriz = pg_Fetch_Array($postgis_result,$i);

//haga un Placemark para cada fila

$kml .="<Placemark>\n";

//nombre

$kml .="<name>".$result_matriz[0]."</name>\n";

//determinar cual clasificacion de habitantes

$habitantes = $result_matriz[2];

if ($habitantes > 1000000)

{

$kml .= "<styleUrl>#muchos</styleUrl>";

}

elseif ($habitantes > 500000)

{

$kml .= "<styleUrl>#medio</styleUrl>";

}

else

{

$kml .= "<styleUrl>#pocos</styleUrl>";

}

//geometria

$kml .=$result_matriz[1]."\n";

$kml .="</Placemark>\n";

}

$kml .= "</Document>\n";

$kml .= "</kml>";

pg_close($dbconn);

echo $kml;

?>

La resulta:

[image: image16.jpg]- -
R e

Bonita!

Hay otra opción para mostrar la cantidad de habitantes?

· Usando la marca <MultiGeometry> y la función de PostGIS "centroid"

Se nota que en el KML para los departamentos se usan la marca <MultiGeometry> porque la geometría en la tabla fue definida como "multipolygon".

Podemos usar <MultiGeometry> para combinar un polígono y su centroid, dando el usuario un lugar obvio para hacer un "click" para mas datos.

A ver:

<?php

//datos necesarios para conectar a PostGIS

$port_num=5432;

$basededatos='primero';

$host_pg='localhost';

$nombre_pg='postgres';

$contra_pg='mercator';

//el KML preliminario

$kml = "<?xml version=\"1.0\" encoding=\"UTF-8\"?>\n";

$kml .= "<kml xmlns=\"http://earth.google.com/kml/2.0\">\n";

$kml .= "<Document>\n<name>Departamentos</name>\n";

$kml .= "<Style id=\"muchos\">\n";

$kml .= "<PolyStyle><color>ffff0033</color></PolyStyle>\n";

$kml .= "<IconStyle><scale>0.8</scale><Icon><href>http://maps.google.com/mapfiles/kml/pal3/icon61.png</href></Icon></IconStyle>\n";

$kml .= "</Style>\n";

$kml .= "<Style id=\"medio\">\n";

$kml .= "<PolyStyle><color>ccffff99</color></PolyStyle>\n";

$kml .= "<IconStyle><scale>0.8</scale><Icon><href>http://maps.google.com/mapfiles/kml/pal3/icon61.png</href></Icon></IconStyle>\n";

$kml .= "</Style>\n";

$kml .= "<Style id=\"pocos\">\n";

$kml .= "<PolyStyle><color>bb99ffff</color></PolyStyle>\n";

$kml .= "<IconStyle><scale>0.8</scale><Icon><href>http://maps.google.com/mapfiles/kml/pal3/icon61.png</href></Icon></IconStyle>\n";

$kml .= "</Style>\n";

$misql="SELECT admin_name,AsKML(the_geom),pop_admin,AsKML(centroid(the_geom))

FROM departamentos

;";

//especifica una conexion

$dbconn=pg_connect("host=".$host_pg." port=".$port_num." dbname=".$basededatos." user=".$nombre_pg." password=".$contra_pg) or die ("No pudo conectar");

//hace la consulta

$postgis_result = pg_Exec($dbconn,$misql) or die (pgErrorMessage());

//saca la cantidad de filas que regresaron en la consulta

$numFilas =pg_NumRows($postgis_result);

//haga una bucle

for($i=0;$i<$numFilas;$i++)

{

//ponga cada fila de la resulta en una matriz

$result_matriz = pg_Fetch_Array($postgis_result,$i);

//haga un Placemark para cada fila

$kml .="<Placemark>\n";

//nombre

$kml .="<name>".$result_matriz[0]."</name>\n";

$habitantes = $result_matriz[2];

//descripcion con poblacion

$kml .= "<description>".$habitantes."</description>\n";

//determinar cual clasificacion de habitantes

if ($habitantes > 1000000)

{

$kml .= "<styleUrl>#muchos</styleUrl>";

}

elseif ($habitantes > 500000)

{

$kml .= "<styleUrl>#medio</styleUrl>";

}

else

{

$kml .= "<styleUrl>#pocos</styleUrl>";

}

//geometria

//cheque para <MultiGeometry>

$poly_geom = $result_matriz[1];

$centroid_geom = $result_matriz[3];

$start_geom_kml = "<MultiGeometry>".$centroid_geom;

if (substr($poly_geom,1,15)=="<MultiGeometry>")

{

str_replace('<MultiGeometry>',$start_geom_kml,$poly_geom);

$kml .= $poly_geom;

}

else

{

$kml .= $start_geom_kml.$poly_geom."</MultiGeometry>";

}

$kml .="\n";

$kml .="</Placemark>\n";

}

$kml .= "</Document>\n";

$kml .= "</kml>";

pg_close($dbconn);

echo $kml;

?>

Como sale??

· KML y KMZ

Se pude hacer un archivo de KML con extension de “.kml”. Tambien, existe la posibilidad usar KML en un formato de compresion (“zip”).

Con utilidades como WinZip y 7-Zip, se puede hacer un archivo compresionado con extensión de “.zip”. Despues, hay que re-nombrar el archivo con extensión de “.kmz” para funcionar en Google Earth.

La otra ventaja de KMZ, al lado al tamaño mas pequeño, es se puede poner adentro una carpeta de imágenes y marcas que se refiere su archivo de KML.

Mire:

[image: image17.jpg]Add Help

e

Este archivo de KMZ se utliza simbolos “custom” y una marca.

Abriendo el archivo con WinZip o algo parecido, encontramos “doc.kml” y una carpeta donde estas ubicadas las imagenes. Empaquetando los simbolos y marca en el KMZ asegura que el usuario va a tener acceso a las imagenes.
Para mostrar una marca por la pantalla, usa la marca <ScreenOverlay> asi:

<ScreenOverlay>

<name>Marca</name>

<Icon>

<href>files/jonah_logo_screen.png</href>

</Icon>

<overlayXY x="0.02" y="0.99" xunits="fraction" yunits="fraction"/>

<screenXY x="0.02" y="0.99" xunits="fraction" yunits="fraction"/>

<rotationXY x="0.5" y="0.5" xunits="fraction" yunits="fraction"/>

<size x="0" y="0" xunits="fraction" yunits="fraction"/>

</ScreenOverlay>
· Introducción a Network Links en Google Earth

Estamos transformando nuestros datos de PostGIS a KML para mostrar en Google Earth. Pero utilizamos a browser para procesar nuestro scripts de PHP y después tenemos que copiar y pegar el KML.

Con Network Links (“enlaces en red”), podemos hacer conexion a un script o archivo de KML que existe en otras partes—por ejemplo, una servidor de web.

Mas importante, con Network Links, establecemos comunicación bi-direccional con un servidor de Web. Esta comunicación pueda abrir un nivel de posibilidades que no existe con archivos de KML estáticos.

· Primer Network Link

Tenemos una carpeta by probar ejemplos varias de Network Links—

c:\MS4W\Apache\htddocs\dia3

En esto, hemos puesto una carpeta “basica” que contiene un archivo de KML que se llama “enlace_sencillo.kml”.

Por el web, la direccion de este archivo es

http://localhost/dia3/basica/enlace_sencillo.kml
Para conectar a este archivo a través un Network Link:

En Google Earth, abajo “Lugares”: Lugares temporadas --> Agregar-->Network Link

[image: image18.emf]
Y tenemos nuestras ciudades de Putumayo.

Esto es el codigo:

<?xml version="1.0" encoding="UTF-8"?>

<kml xmlns="http://earth.google.com/kml/2.1">

<NetworkLink>

<name>Primer Network Link</name>

<Url>

<href>http://localhost/dia3/basica/enlace_sencillo.kml</href>

</Url>

</NetworkLink>

</kml>
Por que se usan un Network Link asi?

Por ejemplo, si tenga datos en un base de datos pero no quiere que los usuarios conecten con el baso de datos a través un script de PHP o ASP. En su servidor de web, entonces, se puede tener un script que saca los datos y escribe el archivo de KML: los usuarios pueden ver los datos pero sin conexión directa a su base de datos.

Ejercicio: crean un Network Link para nuestra mapa de departamentos. El archivo esta en c:\MS4W\Apache\htddocs\dia3\depart\departamentos.php

*Nota bien que no hacemos un link a un archivo de KML, pero un script de PHP que echa KML.

· Refresca Un Network Link

Abre “departamentos.php” en tsWebEditor. En linea 16, cambie el color de los poligonos de estilo “mucho” a un color de rojo (“FF0000FF”) y salve el archivo.

En Google Earth, clique derecha por el Network Link y elige “Refresca”:

[image: image19.emf]
Con “Refresca”, immediatemente refleja los cambios en el código de PHP.

· El Ritmo De Refresca

Para hacer clique derecha, y después “Refresca” es una carga para el usuario y posiblemente no se sienta cómodo manejando el interfaz así.

Borre los otros Network Links y haga un Network Link nueva a esta script:

c:\ms4w\Apache\htdocs\dia3\random\random_color.php

Bueno, tenemos nuestros departamentos en blanco.

En Google Earth abajo “Lugares”, clique derecha por su Network Link y elige “Propiedades-->Refresca”.

Para Network Links hay dos categorías de opciones para Refrescar:

--basado en tiempo

o

--basado en vista

Basado en tiempo:

--una vez (cuando se carga, por ejemplo)

--periódicamente (cada 2 segundos, por ejemplo)

--a expiración (si escriba ‘headers’ de HTTP su servidor)

Basado en vista:

--nunca

--cuando el usuario se pide (e.g. clique derecha—‘Refresca’)

--cuando cambia la vista (cuantos segundos después de pare)

--cuando se ve la Región (otra tema para mañana)

La opcion que elige Ud. depende en los datos: han cambiado mucho? hay una gran cantidad que no se puede mostrar todos al mismo tiempo?, etc.

Abre c:\ms4w\Apache\htdocs\dia3\random\random_color.php en tsWebEditor.

En linea 16, cambie “<colorMode>normal</colorMode>” a “<colorMode>random</colorMode>” (random significa ‘al azar’).

Clique derecha y ‘Refresca’:

[image: image20.emf]
Un estética nueva!

Porque con <colorMode>random</colorMode>, estamos aplicando colores al azar cada vez que pide el script, es buena para ver las opciones diferentes para refrescar el Network Link.

Practica

--Vamos a elegir que nuestra enlace pide el script cada 2 segundos...

--Pedimos el script despues de cada cambio en vista

Nota bien el codigo de KML para estos ejemplos

--Cada 2 segundos

<?xml version="1.0" encoding="UTF-8"?>

<kml xmlns="http://earth.google.com/kml/2.1">

<NetworkLink>

<name>Tercera</name>

<Url>

<href>http://localhost/dia3/random/random_color.php</href>

<refreshMode>onInterval</refreshMode>

<refreshInterval>2</refreshInterval>

</Url>

</NetworkLink>

</kml>

--Cada cambia de vista

<?xml version="1.0" encoding="UTF-8"?>

<kml xmlns="http://earth.google.com/kml/2.1">

<NetworkLink>

<name>Tercera</name>

<Url>

<href>http://localhost/dia3/random/random_color.php?</href>

<refreshInterval>2</refreshInterval>

<viewRefreshMode>onStop</viewRefreshMode>

<viewRefreshTime>0</viewRefreshTime>

</Url>

</NetworkLink>

</kml>

Practica—

Cambie el estilo de color y las opciones de refresca para:

c:\ms4w\Apache\htdocs\dia3\parques\parques.php

· Comunicación bi-direccional entre Google Earth y el servidor

Hasta ahora, hemos hecho Network Links para pide KML o un script que echa KML que vive en una servidor.

Como así, usamos solamente la mitad de la utilidad de Network Links. Además, Google Earth tiene la habilidad para comunicar al servidor datos que pertenece a la vista del usuario.

Por lo menos, si conozcamos los datos de la vista, podriamos servir las filas en la vista de una tabla grande donde no se puede mostrar todos los objetos al mismo tiempo.

Pero tambien, con estos datos de usuario, podemos construir consultas espaciales personalizadas y dinamicas que hace la combinacion de PostGIS y Google Earth muy poderosa como una servidor de SIG.

· Los parametros de la vista

Generalmente, los datos que nos interesan mas que sale de Google Earth son dos tipos:

1) La sobre o BBOX de la vista

Las coordenadas de los cuatro rincones de la pantalla de mapa.

La forma de BBOX es Xmin, Ymin, Xmax, Ymax

2) El centro de la pantalla

Latitud y longitud del centro de la pantalla.

 **Como un interfaz de 3-D, no es posible para calcular el centro de la pantalla con las coordenadas de BBOX.

Veamos los datos de vista de Google Earth:

Navegue a c:\ms4w\Apache\htdocs\dia3\parametros\
Doble-click “parametros.kml”.

Usamos la marca “<Snippet>” para ver los datos en la tabla de contenidos abajo “Lugares”:

[image: image21.emf]
Podemos ver las coordenadas de BBOX y el centro tambien.

Debemos ver el codigo para entender que esta pasando aca.

Primero, “parametros.kml”:

<?xml version="1.0" encoding="UTF-8"?>

<kml xmlns="http://earth.google.com/kml/2.1">

<NetworkLink>

<name>Clique Derecho-->despues 'Refresca'</name>

<open>1</open>

<visibility>1</visibility>

<Url>

<href>http://localhost/dia3/param/parametros_ge.php?</href>

<viewRefreshMode>onRequest</viewRefreshMode>

<viewFormat>BBOX=[bboxWest],[bboxSouth],[bboxEast],[bboxNorth] &LOOKAT=[lookatLon],[lookatLat]</viewFormat>

</Url>

</NetworkLink>

</kml>

Es algo parecido a los Network Links de antes: esta llamando el script “parametros_ge.php” y la moda de refresca es “onRequest” (cuando el usuario pide).

Pero una marca nueva es <viewFormat> : aqui, especificamos cuales datos que queremos pasar a nuestro script de PHP. Pedimos dos variables: BBOX y LOOKAT.

BBOX contiene cuatro coordenadas y LOOKAT (el centro) tiene dos coordenadas.

Ahora, queremos ver el script que el Network Link esta llamando, “parametros_ge.php”.

<?php

//Sacan las coordenadas que esta pasando Google Earth

//BBOX

$bbox = $_GET['BBOX'];

$kvp = $bbox;

$coords = explode(",",$kvp);

//LOOKAT CENTRO

 $lookAt = str_replace('e ', 'e+', $_GET['LOOKAT']); // fix up potential exponent errors

 $values = preg_split('/,/', $lookAt);

 $viewLon = $values[0];

 $viewLat = $values[1];

$centerlat = $viewLat;

$centerlong = $viewLon;

//Ponga las coordenadas de BBOX en variables separadas

$long4 = $coords[2];

$lat1 = $coords[3];

$long2 = $coords[0];

$lat3 = $coords[1];

Puntos claves aca...

--Usamos en PHP la función “$_GET” para sacar las coordenadas que están pasando Google Earth. Se nota que las coordenadas están en un objeto de texto.

--Para sacar las coordenadas individuales, estamos usando la funcion “explode” para el BBOX y “preg_split” para LOOKAT. Las funciones busca por un caracter para dividir texto y les pone los partes en una matriz.

Practica: Cambie el Network Link para refrescar despues de cada cambio de vista.

Bueno, si sepamos el centro de la pantalla, nosotros podemos usar esta información para crear una consulta personalizada al usuario.
En carpeta .../dia3/circ1, abre el script

“crear_circulo.php” y cambie los datos de usuario y contrasena en lineas en 35-39.

Despues, doble-click por “circulo_10km.kml”...

Vamos a conversar en lo que esta pasando.....

MapServer y Servicios de WMS

WMS (Web Mapping Service) es un estándar de OpenGIS para publicar datos de mapas como imágenes por el web.

En este workshop estamos usando MapServer: una programa del servidor (tipo CGI) que se puede integrar datos como imágenes, datos vectores de shapefiles o tablas de PostGIS, etc.

El enfoque de nuestro taller es la integración de PostGIS con Google Earth para hacer análisis espacial. En este contexto estamos usando MapServer solamente para servir imágenes directamente a Google Earth. Hay buenas recursos para aprender como usar MapServer en una manera más amplia.

· Nuestro Primero MapFile

MapServer es una programa de “.exe” que esta ubicado C:\ms4w\Apache\cgi-bin\mapserv.exe. Como una aplicación de CGI, se puede ejecutarla a través una servidor de web.

Como mapserv.exe es el archivo ejecutable, también necesitamos hacer un “mapfile” con una extension de “.map” para definir nuestro servicio de WMS y los fuentes de datos, etc.

--Haga el archivo “C:\ms4w\apps\igac”.

-- Haga el archivo “C:\ms4w\apps\igac\htdocs”

En el archivo de “C:\ms4w\apps\igac\htdocs” vamos a poner lo siguiente como archivo nombrado “igac.map”

Primero MapServer file

Nombre /Disponibilidad

NAME wms_server

STATUS ON

Cada capa o "layer" tiene su propio declaracion de DATA

que especifica cuales son las fuentes de data.

El lugar de los datos es relativo a SHAPEPATH abajo

SHAPEPATH "c:\ms4w\apps\igac\htdocs\"

El area representado por el servicio de WMS--

En este caso todo el mundo con unidades de grados

EXTENT -180 -90 180 90

UNITS DD

PROJECTION

 "proj=latlong"

 "ellps=WGS84"

END

Tipo de imagen que echa MapServer

Si no especifica el usuario reciba PNG

Pero tambien hay apoyo para GIF y JPEG

IMAGECOLOR 255 255 255

IMAGETYPE JPEG

Tamano de imagen, pero no es tan relevante porque el usuario especificar

SIZE 504 504

some other definitions, including the metadata that defines the WMS

server as a whole

WEB

En sistema de Windows, /tmp and /tmp/ms_tmp/ debe creado en respeto de donde

esta ubicado el MAP file. Para MS4W, lo siguiente sirve

#

 IMAGEPATH "/ms4w/tmp/ms_tmp/"

 IMAGEURL "/ms_tmp/"

 # the global configuration for the WMS server...

METADATA

 # nombre de WMS Server

 "wms_title" "CIAF 2007 WMS"

 # descripcion amplia (opcional)

 "wms_abstract" "Servicio de MapServer hecho en CIAF"

 # direccion de URL de su MapServer

 "wms_onlineresource" "http://127.0.0.1/cgi-bin/mapserv.exe?map=/ms4w/apps/igac/htdocs/igac.map"

 # la lista de proyecciones que este WMS puede echar

 "wms_srs" "EPSG:4326 EPSG:32618 EPSG:32718 EPSG:3114 EPSG:3115 EPSG:3116 EPSG:3117 EPSG:3118 "

 END

END

###

Ya esta definido el servicio.

Abajo sale la definicion de capas

###

###

definir capa--Colombia--Regional

LAYER

 # nombre no tiene espacios

 NAME mapa_regional

 TYPE raster

 STATUS on

 DATA "regional/vista_regional.tif"

 # la proyeccion de la imagen

 # Para sacar codigos de EPSG, consulta la tabla

 # spatial_ref_sys en PostGIS

 PROJECTION

 "init=epsg:4326" # WGS 84

 END

 METADATA

 # datos sobre capa

 # titulo (espacios OK)

 "wms_title" "Colombia Vista Regional"

 # a lengthy (and optional) description for this layer

 "wms_abstract" "Mapa de Aviacion"

 # sobre (no necesita coordenadas exactas)

 "wms_latlonboundingbox" "-81 0 -63 14"

 END

END

###

END OF LAYER DEFINITIONS

###

END # end of map file

__

Hemos definido una capa “mapa_regional”. Haga la carpeta “C:\ms4w\apps\igac\htdocs\regional” y ponga el GeoTiff “vista_regional.tif.”

Cada servicio de WMS tiene la habilidad para generar un documento de “GetCapabilities” (“Sacan capaces”). Se puede pedir por web—

http://localhost/cgi-bin/mapserv.exe?MAP=/ms4w/apps/igac/htdocs/igac.map&SERVICE=wms&VERSION=1.1.1& REQUEST=GetCapabilities

*Salvar como archivo de texto, no como un archivo de “.exe”. Abre la y ver adentro.

· Probar por browser

Abra su browser y proba esta direccion:

http://localhost/cgi-bin/mapserv.exe?MAP=/ms4w/apps/igac/htdocs/igac.map&SERVICE=wms&VERSION=1.1.1&LAYERS=mapa_regional&REQUEST=GetMap
Viste algo?

Se puede pedir una imagen de WMS usando estas variables:

VERSION=version: Pide version

REQUEST=GetMap: Nombre de la peticion

LAYERS: Lista de capas separada por comma

STYLES: Estilos (no pertenece a capas de rasters)
SRS=namespace:identifier: Proyeccion e.g. “EPSG:4326”

BBOX=minx,miny,maxx,maxy: Una sobre

WIDTH=output_width: Width in pixels de imagen

HEIGHT=output_height: Height in pixels de imagen.

FORMAT=output_format: Tipo de format como “image/gif”.

Bueno, tratamos esto:

http://localhost/cgi-bin/mapserv.exe?MAP=/ms4w/apps/igac/htdocs/igac.map&SERVICE=wms&VERSION=1.1.1&LAYERS=mapa_regional&REQUEST=GetMap&BBOX=-76,6.2,-73,7.5&HEIGHT=600&WIDTH=600&FORMAT=image/gif
Con un BBOX ubicado en Colombia, sacamos una imagen asi—

[image: image22.png]

Nota que el WMS no sabe nada sobre la relación entre las coordenadas y el tamaño de la imagen: existe posibilidades múltiples para tener distorsión en su imagen.

Practican usando valores diferentes para los variables de la dirección URL.

· Cargando un Servicio de WMS en Google Earth

Lugares Temporadas--> clique derecho-->”Add”-->”Image Overlay”-->Actualizar-->Parametros WMS

Google pide un URL—usamos un URL de WMS que se llama “Online Resource URL”:

http://localhost/cgi-bin/mapserv.exe?MAP=/ms4w/apps/igac/htdocs/igac.map&
Y depues sale tus opciones:

[image: image23.emf]
Elige tu layer de vista regional, y bueno:

[image: image24.emf]
_1233536197.psd

_1233542106.psd

_1233630398.psd

_1233630559.psd

_1233537981.psd

_1233535352.psd

