
Using MySQL’s
Spatial Extensions

(with Ruby)

Seth Fitzsimmons
<seth@mojodna.net>

!

MySQL Spatial
Extensions

GeoRuby

MySQL Spatial
Extensions

+
GeoRuby

What’s the problem?

Storing Spatial Data

Where does this data
come from?

What is this data?

Raster Data

Vector Data

Earthly Complications

[katamari]

http://flickr.com/photos/ethanhein/1555066117/

http://flickr.com/photos/ethanhein/1555066117/
http://flickr.com/photos/ethanhein/1555066117/

Latitude & Longitude

Projections

I maps

SRIDs

File Types

Simpler Formats

Google Earth

qgis

GRASS

OGR

MapServer /
GeoServer

WMS / WFS

Geocoding

Reverse Geocoding

How is this data
represented in

MySQL?

OGC Simple Features
for SQL

MySQL-specifics

How is this data
queried?

!Dimension(g)

!Envelope(g)

!GeometryType(g)

!SRID(g)

!X(g)

!Y(g)

!EndPoint(ls)

!GLength(ls)

!NumPoints(ls)

!StartPoint(ls)

! IsClosed(mls)

!Area(poly)

!ExteriorRing(poly)

! InteriorRingN(poly,N)

!NumInteriorRings(poly)

!GeometryN(gc,N)

!NumGeometries(gc)

!MBRContains(g1,g2)

!MBRDisjoint(g1,g2)

!MBREqual(g1,g2)

!MBRIntersects(g1,g2)

!MBROverlaps(g1,g2)

!MBRTouches(g1,g2)

!MBRWithin(g1,g2)

More
MySQL-specifics

WKT,
WKB,
WTF?

ActiveRecord with
GeoRuby

loc = Location.find(:first)
loc.geom.x # => point's x coordinate
loc.geom.y # => point's y coordinate
loc.geom.srid # => point's SRID
loc.geom.as_kml # => KML representation

loc.geom.ellipsoidal_distance(loc2) # => ellipsoidal distance from loc2
loc.geom.euclidian_distance(loc2) # => euclidean distance from loc2
loc.geom.spherical_distance(loc2) # => spherical distance from loc2

loc.geom.x = -43.2253 # set location's longitude
loc.save!

state = State.find(:first)
state.geom.envelope # => bounding box
state.geom.rings.first.points # => points making up the outer LinearRing
state.geom.as_georss # => GeoRSS representation

create_table "locations", :options => 'ENGINE=MyISAM' do |t|
 t.string "name"
 t.column "geom", :geometry, :null => false
 t.datetime "created_at"
 t.datetime "updated_at"
end

add_index "locations", ["geom"], :name => "geom", :spatial => true

Exposure

Links

• http://georuby.rubyforge.org/

• http://geokit.rubyforge.org/

• http://ym4r.rubyforge.org/

• http://forge.mysql.com/wiki/GIS_Functions

• http://rails.nomad-labs.com/?page_id=7

• http://www.mass.gov/mgis/

• http://www.usgs.gov/ngpo/

• http://teczno.com/faumaxion-II/

http://teczno.com/faumaxion-II/
http://georuby.rubyforge.org
http://georuby.rubyforge.org
http://geokit.rubyforge.org
http://geokit.rubyforge.org
http://ym4r.rubyforge.org
http://ym4r.rubyforge.org
http://forge.mysql.com/wiki/GIS_Functions
http://forge.mysql.com/wiki/GIS_Functions
http://rails.nomad-labs.com/?page_id=7
http://rails.nomad-labs.com/?page_id=7
http://rails.nomad-labs.com/?page_id=7
http://rails.nomad-labs.com/?page_id=7
http://www.mass.gov/mgis/
http://www.mass.gov/mgis/
http://www.usgs.gov/ngpo/
http://www.usgs.gov/ngpo/
http://teczno.com/faumaxion-II/

