Connexion depuis geoserver à des données raster stockées dans postgresql
(04/2015)
Version utilisées : Geoserver 2.7, Postgresql 9.4, Postgis 2.1.7

1. Prérequis dans postgresql

Pour stocker des données raster dans Postgresql, il faut installer le plugin postgis.

Puis à la création de la base de données qui servira à stocker des données raster, il faut lui appliquer les scripts sql suivants (qui sont stockées dans /usr/share/postgresql/9.4/contrib/postgis-2.1/):

Postgis.sql

Spatial_ref_sys.sql

Rtpostgis.sql (ce dernier est nécessaire pour les données raster)

Penser également à bien vérifier les droits sur la base de données

Autoriser les connexions depuis l’extérieur, ici tout le monde est autorisé en modifiant dans un fichier de conf de postgresql : pg_hba.conf, les ports de connexion.

[image: image1.png]2 SIGHUP signal. If you edit the file on a running system, you have
to SIGHUE the postmaster for the changes to take effect. You can
use "pg_ctl reload” to do that.

+
#
+

But your actual configuration here

If you want to allow non-local connections, you need to add more
"host records. In that case you will also need to make PostgresQL
listen on a non-local interface via the listen addresses

configuration parameter, or via the -i or -h command line switches.

DO NOT DISABLE!
If you change this first entry you will need to make sure that the

database superuser can access the database using some other method.
Noninteractive access to all databases is required during automatic
maintenance (custom daily cronjobs, replication, and similar tasks).
#
#

Database administrative login by Unix domain socket
local all postares peer

TYPE DATABASE UsER ADDRESS METHOD

"local" is for Unix domain socket comnections only

local all al1 nas

IPvé local comnections:

nost a1l a1 127.0.0.1/0 mds
IPv6 local connections:

nost a1l a1 :1/128 mds

Allow replication connections from localnost, by a user with the
replication privilege.

#local replication postgres peer
$nost replication postgres 127.0.0.1/32 mas
$nost replication postgres s:1/128 mas

Ride ferize
Quitter Justifier

Lire fich.
Chercher

Page préc.
Page suiv.

Couper
Coller

Pos. cur.
oOrthograp.

Attention : ici tester en restreignant, car pour le moment tout le monde pourrait s’y connecter
Ceci afin d’éviter les erreurs dans geoserver de type : Connexion refusée. Vérifiez que le nom de machine et le port sont corrects et que postmaster accepte les connexions TCP/IP.
2. Préparation de géoserver
· Installation du plugin image mosaic JDBC

Pour pouvoir se connecter à une base de données postgresql stockant des données raster, nous allons utiliser le plugin Image Mosaic JDBC.

http://docs.geoserver.org/stable/en/user/data/raster/imagemosaicjdbc.html
Vérifier que celui-ci est bien installé dans les dossiers de geoserver (/WEB-INF/lib/)

[image: image2.png])0 » Ordinateur » Donneeslocales (E) » Batany » univ_nantes » OSUNA » logiciels » geoserver » ~ [¢3][Rechercher dans : geoserver p
T e Al @
¢ Favoris N e o s ,.A.,. R L. S TP T Mots-clés i

B ureau Ul geoserver-27.0-imagemosaic jdbc-plugin 2008/2015 1034 Dossir de fichiers

[Tétéchargements 10 geoserver-27.0-war 2/04/20151025 Dossier de fichiers

] Emplacements récents i sqlscripts 2/01/201517:08 Dossier defichiers
[connect postgisamlinc 200172015 16554 Fichier INC 1%
Bibliothéques] geoserver 09032015.Jog 09/03/2015 1412 Document texte 1Ko
Documents] geoserver 09032015.6xt 09/03/201516:40 Document tete 27k0
(5] Images] geoserver 09032015_log 09/03/2015 1708 Document texte a5ko
&) Musique & geosever-262.00 2/01/2015 1627 Application 60280 Ko
B videos [geoserver-26.2-imagemosaic-jdbe-pluginzip 03/02/2015 1434 Dossier compresse 107k
[geoserver-26.2-warip B/01/0151624 Dossier compressé 54581 Ko
1% Ordinateur |4 geoserver-2.6-SNAPSHOT-jdbeconfig-pl 19/02/201513:58. Dossier compressé 130Ko
&, Disque local (C) [geoserver-27.0-imagemosaic-jdbe-pluginzip 22/04/201510:33 Dossier compressé 121K

s Donnees locales (E) b geoserver-270-warzip 20/04/2015 09:58 Dossier compressé 55299 Ko =
% batany-a (\\172.17.6.3) (H) @ geoserver-27-beta.exe 19/02/2015 14:43 Application 60893 Ko
59 examens (\172176.2) (U) |4 geoserver-2.7-SNAPSHOT-jdbcconfig-pluginzip 19/02/2015 13:57 Dossier compressé 132Ko
R Fichiers_de_cours (\17217.6\Donnees) (V) gesteroidsfossAge2014-140720165834-phpappl... 19/02/2015 17:52 Adobe AcrobatD. 123K
% Donnees (\172176.2) (X))] gt-imagemosaic-jdbe-121 jar 16/01/201511:12 Executable Jar File 112Ko
% Echanges (\1721766) (¥:) | 193.postgisxml 22/01/2015 16:56. Fichier XML 1Ko
[mapping.postgisamlinc 2/01/2015 168 Fichier INC 1%
G Reseau [readme.t 0470212015 14557 Document tete 1Ko
185 6554-LAMB-07 2 s1d_cookbook rastertif 01/04/2010 20:26 Fichier TIF B7Ko
188 6554-MENA-0S.] s1d_cookbook raster tifauxxml 04/02/201515:33 Fichier XML 2k0
188 6554-RECH-03 A4 startpng. 020220151751 Image PNG AsKo
188 6590-CHAU-02 [startwtd 02/m2201517:52 Fichier WLD. 1Ko
185 6590-KALL0L (A4 startrgb.png 16/01/2015 14559 Image PNG. 07Ko B

I 27 élément(s)

Sinon il suffit de le télécharger et de l’installer

après un redémarrage de geoserver, il est visible lors de la création d’un entrepôt de données.

[image: image3.png](€) @ osuns.ul2.univ-nantes prive/geoserver/web/ AwicketbookmarksblePage=iorg.geoserverweb.data store NewDataPage © C || Q nttpy/docs geoserverorg/stable/en/user/data/rasterfimagemosaicidbchtml | Y7 B % A A © e - | =

Comecs ancnt e s, (B Seubemterl

GeoServer

Nouvelle ressource

Serveur Choisssez le type de f ressource que vous souhattez configurer
(8 Ext du senvice

5 Logs Geoserver
Information sur e point de
contact

@ A propos de GeoServer

Sources de données Vecteur

[5 Directory of spatial fies (shapefies) - Takes a drectory of shapefiles and exposes it as a data store
(G5 PostGIS - PostGIS Database

(G4 PoStGIS (INDI) - PoStGIS Database (INDI)

| Properties - Allows access to Java Property fles containing Feature information

| Shapefile - ESRI(tm) Shapefies (*.shp)

Données

(5 prévisualsation de fa couche
(5 Espaces de traval

(@ Entrepots
(® couches (T Web Feature Server (NG) - Provides access to the Features publshed a Web Feature Service, and the abifty to perform transactions on the server (when supported / alowed).
= :a:‘;’m"’“e couches Sources de données Image

[ArcGrid - Arc Grd Coverage Format
@ wes |8 GeoTIFF - Tagged Image Fie Format with Geographic information
& ws |8 Geopoz0 - Geopoz Coverage Format
& ws | @ magettossic - Image mosaicking plugin
— @ ImeaeMosicIDAC - Image mosaicking/pyramidal jdbc plugin
Settings | Worldimage - A raster fle accompanied by a spatial data fie

Globak .

g‘ A1 N Autres sources de données

T accés 3 o
8 accés 3 une cowverture (8 wis - Branche un service WS distant

Cache de tuiles

Couches cachées
© paramtres GeoWebCache
B Griles de tuiage

= Espace en disque
Sécurité
& settings

U Authentfication

Mots de passe

& utiisateurs, Groupes et Roles
[sécuris des données

B sécuricé du service

Démos

Outils

A Des informations sont requises pour la connexion & eduroam.

Cliquez pour fournir des informations supplémentaires.

‘osuna.ul2.univ-nantes.prive/geoserver/web/wicket bookmarkablePage=1org.geoserverweb.data.store NewDataPage#

[image: image4.png]@ || Q. hitp/docs geoserverorg/stable/en/user/datarasterfmagemosaicidbehtml 3| (B & A A © - | =

Comecs ancnt e s, (B Seubemterl

| €@ osun.ut2 univ-nantesprive geoeries e Puicketintetace

8 Lesplusvisités {7} Sites suggérés fr ttMsps

GeoServer

Ajouter une source de données images

Serveur pescrpton
(8 Ext du senvice

5] Logs Geoserver
Information sur e point de
contact

@ A propos de GeoServer

ImageMosaicIDBC
1mage mosaicking/pyramidal jdbc plugin

Informations sur le stockage
Espace de travail *

Données

[E prévisualsation de couche

5 Espaces de traval sde 2

@ Entrepéts Nom de la source de données *
(W couches

‘Agrégations de couches Description

D Styles

Services [Actvé

@ wes

& wrs. Paramétres de connexion
& wms URL*
————————————— [ledatiexample.cxtension
Settings

@ Globale

B P

I accés 3 une couverture

Cache de tuiles

Couches cachées
© paramétres GeoWebCache
 Griles de tuiage
= Espace en disque

sécu
& settings

U Authentfication

Mots de passe

& utiisateurs, Groupes et Roles
(3 sécurké des donndes

B sécuricé du senvice

Démos

Outils

Voici le tutoriel pour utiliser ce plug-in dans geoserver

http://docs.geoserver.org/stable/en/user/tutorials/imagemosaic-jdbc/imagemosaic-jdbc_tutorial.html
pour une description plus complète du plug-in : http://docs.geotools.org/latest/userguide/library/coverage/jdbc/index.html
· Vérifier que geoserver dispose des fichiers de connexion avec postgresql à jour
En effet geoserver ne dispose pas généralement du dernier driver de postgresql, c’est en effet la version de postgresl 8.4 (vérifier dans /WEB-INF/lib/).
[image: image5.png]EB-INF/lib

1ndex « mpb_hyperspectral.rgba-baiebourgneur2002_pkey »
Colonne | Type | Définition

zia | integer | ria
c16 primaire, brree, pour la table « mpb_hyperspectral.rgba-baiebourgneuf2002 »

séquence « mpb_hyperspectral.rgba-baiebourgneur2002_rid seq »
Colonne | Type | Valeur

sequence_name
last_value
start_value
increment by
max_value
min_value
cache_value
1log_cat
1is_cycled
1scalled
proprictaire

bigint
bigint
bigint
bigint
bigint
bigint
bigint
boolean | £

boolean | ©

: mpb_nyperspectral."rgba-baiebourgneuf2002”. rid

| zgba-baiebourgneuf2002_rid_seq
11

11

11

| 9223372036854775807

11

11

| 32

1
|

1ndex « mpb_nyperspectral.rgba-baiebourgneuf2002_st_convexhull idx »
Colonne | Type | Définition

st_convexhull | box2df | st_convexhull (rast)
o15t, pour 1a table « mpb_nyperspectral.roba-baiebourgneuf2002 »

rastercest=¢ \q
Jpostarese16-osuna: /nome/batany-a/logiciels/postgis—2.1.7/raster/loader§ exit
16-0suna: /nome/batany-a/logiciels/postgis-2.1.7/raster/loader} cd /var/lib/tomncat?/
16-0suna:/var/1in/tomcat7$ 1s
pin common conf geonetwork.n2.db geonetwork.lock.db geonetwork.trace.db images
16-0suna:/var/1ib/tomcat7$ ca webapps/
16-0suna:/var/1ib/comcat/webappst 1
fpasn: 1 : commande introuvable
16-0suna:/var/1in/toncat/webappst 1s
geonetuork geonetwork.war geoserver geoserver.war ROOT
[16-0suna:/var/1ib/concat/webappst cd geoserver
16-0suna: /var/1in/comcat/webapps/geoservert 1s
uata index.neml META-INF WEB-INF

:/var/1ib/tomcat/webapps/geoservert cd WEB

WEB: Aucun fichier ou dossier de ce type

jos_caching 1ib logs server shared webapps work

:/var/1ib/toncat/webapps/geoservers cd WEB-INF/
:/var/1ib/tomcat/webapps/geoserver/WEB-INF# 13

dispatcher-serviet

sml 1ib web.xml

:/var/1ib/toncat/webapps/geoserver /NEB-INF§ cd 1ib
:/var/1ib/toncat/vebapps/geoserver /NEB-INF/1ibf 1s

Jactivation-1.1.3ax
2cpat1iance-1.0.5ar
fpatik-anin-1.7.3ar
Jpacik-awt-util-1.7.3ax
patik-bridge-1.7.3ar
fpatik-cas-1.7.3ar
fpatik-dom-1.7.3ar
fpatik-exc-1.7.5ar
fpatik-gve-1.7.3ar
patik-3s-1.7.5ar
patik-parser-1.7.3ar
patik-scripe-1.7.3ar
fpatik-svg-don-1.7.5ar
Jpatik-svogen-1.7.jax
Jpacik-cranscoder-1.7.3ax
fpatik-ucil-1.7.3ar
fpacik-m1-1.7.52x
[peprov-jaxis-1.46.5ar
[co110-nodep-2.2.3ax
common-2.6.0.3ax
commons-peanurils-1.7.0.3ar
commons-codec-1.9.3ax
commons-collections-3.1.5ar
commons-dbep-1.3.3ar
[commons-£ileupload-1.2.1.3a:
commons-nttpelient-3.1.3ar
commons-10-2.1.3ax
[commons-3xpatn-1.3.5ax

commons-lang-2.1.jar
commons-logging-1.1.1.3ar
commons-pool-1.5.3.3ar
com.noelios.restlet-1.0.8.3ax
com.noelios.restlet.ext.serviet-1.0.8.3ar
com.noelios.restlet.ext.simple-1.0.8.3ar
ecore-2.6.1.3ar
encache-1.6.2.3ar
encoder-1.1.3ar
ezmorph-1.0.6.3ar
freemarker-2.3.18.
gs-gue-2.6.1.5ar
gs-kml-2.6.1.5ar
gs-main-2.6.1.3ar
gs-ows-2.6.1.5ar
gs-platform-2.6.1.
gs-rest-2.6.1.3ar
gs-restconfig-2.6.1.3ar
gs-sec-jdbc-2.6.1.5ar
gs-sec-1dap-2.6.1.3ax
gs-wcsl 0-2.6.1.3ar
gs-wcsl 1-2.6.1.3ar
gs-wcs2 0-2.6.1.3ar
gs-wcs-2.6.1.3ar

r gs-web-core-2.6.1.jar
gs-web-demo-2.6.1.3ar
gs-web-guc-2.6.1.3ar
gs-web-rest-2.6.1.3ar

Jar

16-0suna: /vax/11b/toncat 7/ webapps/geoserver/NES INE/11b# ~C
16 -osuna: /vax/ 110/ concar/webapps/geoserves /es- e /1302 ||

gs-web-sec-core-2.6.1.3ar
gs-web-sec-jdbc-2.6.1.ar
gs-web-sec-ldap-2.6.1.Jar
gs-web-wcs-2.6.1.3ar
gs-web-wfs-2.6.1.3ar
gs-web-ims-2.6.1.3ar
gs-wfs-2.6.1.3ar
gs-ums-2.6.1.5ar
gt-api-12.1.3ar
gr-arcorid-12.1.jar
gt-coverage-12.1.3ar
gt-cql-12.1.3ar
gt-data-12.1.5ar
gt-epsg-hsql-12.1.5ax
gt-geojson-12.1.3ar
g-geotiff-12.1.jar
gt-grapn-12.1.jar
ge-grid-12.1.3ar
gt-gtopo30-12.1.3ar
gt-image-12.1.jar
gt-imagemosaic-12.1.3ar
g-jdbe-12.1.5ar
gt-jdbe-postgis—12.1.3ar
gt-main-12.1.3ar
gt-metadata-12.1.jar
gt-opengis-12.1.jar
gt-process-12.1.jar
gt-process-feature-12.1.jar

gt-process-raster-12.1.jar
gr-property-12.1.jar
gt-referencing-12.1.3ar
gt-render-12.1.3ar
gt-shapefile-12.1.5ar
gt-svg-12.1.3ar
gt-transform-12.1.ar
gr-wfs-ng-12.1.jar
gt-ums-12.1.3ar
gtoxml-12.1.3ar
gt-xsd-core-12.1.3ar
gt-xsd-fes-12.1.jar
gt-xsd-filter-12.1.jar
gt-xsd-gmi2-12.1.3ar
gt-xsd-gml3-12.1.3ar
gr-xsd-ows-12.1.jar
gt-xsd-sld-12.1.3ar
gt-xsd-wes-12.1.3ar
gt-xsd-wfs-12.1.3ar
guava-17.0.3ar
guc-core-1.6.0.3ar
gue-diskquota-core-1.6.0.3ar
gue-diskquota-jdbe-1.6.0.3ar
guc-georss-1.6.0.3ar
guc-gmaps-1.6.0.3ar
gue-iml-1.6.0.3ar
guc-rest-1.6.0.3ar
gue-tms-1.6.0.3ar

gue-ve-1.6.0.3ar
gue-wms-1.6.0.3ar
guc-umts-1.6.0.3ar
n2-1.1.119.3ar
hsqldb-2.2.8.3ar
ntmlvalidator-1.2.3ar
imageio-ext-arcgrid-1.1.10.jar
imageio-ext-geocore-1.1.10.3ar
imageio-ext-png-1.1.10.3ar
imageio-ext-streams-1.1.10.
imageio-ext-tiff-1.1.10.jar
imageio-ext-urilities-1.1.10.3ar
itext-2.1.5.3ar
Jai_codec-1.1.3.3ar
Jai_core-1.1.3.jar
Jai_imageio-1.1.jar
Jasypt-1.8.3ar
JavahPIforfml-2.2.0.3ar
Sdom-1.1.3.3ar
Jettison-1.0.1.3ar
Sgridshife-1.0.3ar
json-1ib-2.2.3-3aKk1s.jar
json-simple-1.1.jar
38r-275-1.0-beta-2.3ar
39r305-2.0.3.3ax
Jt-attributeop-1.3.1.3ar
Jt-contour-1.3.1.3ar
Jt-rangelookup-1.3.1.3ar

Jar

Sts-1.13.3ar
je-urils-1.3.1.3ar
Jt-vectorbinarize-1.3.1.jar
Jt-vectorize-1.3.1.3ar
Jt-zonalstats-1.3.1.3ar
log43-1.2.14.3ar

mail-l.4.jar

net.opengis. fes-12.
net.opengis.ows-12.
net.opengis.ucs-12.
net.opengis.ufs-12.

org.jsen-2.0.3ar
org.restles-1.0.8.5ar
org.restlet.ext.freemarker-1.0.8.3ar
org.restlet.ext.json-1.0.8.3ar
org.restlec.ext.spring-1.0.8.3ar
org.simpleframework-3.1.3.3ar
org.w3.xlink-12.1.5ar
picocontainer-1.2.3ar

png3-2.0.1.3ar
postoresql-8.4-701.3dbe3. jar
s1f4j-api-1.5.8.3ar
s1£43-10g4312-1.4.2.ar
spring-acp-3.1.4.RELEASE.jar
spring-asm-3.1.4.RELEASE.jar
spring-beans-3.1.4.RELEASE.jar
spring-context-3.1.4.RELEASE.jar
spring-context-support-3.1.4.RELEASE. jar

spring-core-3.1.4.RELEASE.jar
spring-expression-3.1.4.RELEASE.jar
spring-jdbc-3.1.4.RELEASE.jar
spring-ldap-core-1.3.1.RELEASE.jar
spring-security-config-3.1.0.RELEASE.jar
spring-security-core-3.1.0.RELEASE.jar
spring-security-crypto-3.1.0.RELEASE. jar
spring-security-ldap-3.1.0.RELEASE.jar
spring-security-web-3.1.0.RELEASE.jar
spring-tx-3.1.4.RELEASE.jar
spring-web-3.1.4.RELEASE.jar
spring-webmvc-3.1.4.RELEASE.jar
stax-1.2.0.3ar

stax-api-1.0.1.jar

vecmath-1.3.2.3ar

wicket-1.4.12.3ar
wicket-extensions-1.4.12.3ar
wicket-ioc-1.4.12.3ar
wicket-spring-1.4.12.jar
xml-apis-1.3.04.3ar
xml-apis-ext-1.3.04.5ar
xml-commons-resolver-1.2.3ar
smlpull-1.1.3.1.3ar

*pp3-1.1.3.4.0.3ar

*pp3_min-1.1.4c.jar

Télécharger une version plus récente sur https://jdbc.postgresql.org/download.html
3. Mise en forme des données

Il est conseillé de tuiler les données raster avant de les intégrer dans une base de données postgresql

L’outil qui peut être utilisé est gdal_retile.py pour créer une mosaïque
http://gdal.gloobe.org/gdal/gdal_retile.html
gdal_retile.py -ps <taille du pixel à utiliser pour le fichier de sortie> -of <format de sortie> -levels <nombre de niveaux de pyramide à construire> –targetDir <le répertoire dans lequel les tuiles résultantes seront créées> < adresse de l’image de départ>
exemple d’une image de 1950 x4414 pixels

gdal_retile.py -ps 488 1104 -of Gtiff -levels 2 –targetDir /var/lib/tomcat7/webapps/geoserver/data/tiles2 /osuna-data/test/2002_08_bourgneuf_MPB_PicChloA.tif

Intégration des données raster dans postgresql avec l’exécutable raster2pgsql
http://postgis.net/docs/using_raster_dataman.html
qui s’utilise de cette manière en ligne de commande

raster2pgsql -I -C -r -s 32630 -t < taille de la tuile ex.488x1104> <adresse du dossier où se trouve les images tuilées à intégrer> <nomschema.nomtable> |psql -U <nom du propriétaire> -d <nom de la table> –p <port>
-I (option) : create overview of the raster. For more than one factor, separate with comma(,). Overview table name follows the pattern o_overview factor_table, where overview factor is a placeholder for numerical overview factor and table is replaced with the base table name. Created overview is stored in the database and is not affected by -R. Note that your generated sql file will contain both the main table and overview tables.
-C (option): Apply raster constraints -- srid, pixelsize etc. to ensure raster is properly registered in raster_columns view.
-r (option): Set the constraints (spatially unique and coverage tile) for regular blocking. Only applied if -C flag is also used.

…

Exemple de structure de table de données obtenue : 1 tuile par enregistrement
[image: image6.png]wlalblesR e Ele|eN o0 selnn

Une table métadonnées est à créer, qui fait le lien entre toutes les images créées (ou pyramide) par l’outil GDAL_RETILE
Exemple de script pour la créer par exemple :

CREATE TABLE schema.mosaic(name CHARACTER (64) NOT NULL,tiletable VARCHAR (128) NOT NULL,resx FLOAT8,resy FLOAT8,minx FLOAT8,miny FLOAT8,maxx FLOAT8,maxy FLOAT8,CONSTRAINT MASTER_PK PRIMARY KEY (name,tiletable));
[image: image7.png]Fichier Edition Affichage Outi

Aide

(EE0| D BB TP resdeim

[PK] character(64)
es

tiletable
[PK] character varying(128)

double precision

mpb_hyps . cilewgszd 0

1.92169437746292.

1.92169437746292.

572522.503427

5206121, 29370522

576327.207523053.

5214929, 092622

Liigne.

Puis il faudra remplir les deux premiers champs : name et tiletable.

Le champ name correspondra au nom que l’on donnera au jeu de données raster

Le champ tiletable correspond au nom que l’on a attribué à la table stockant les tuiles (il peut y avoir plusieurs tables avec des tuiles de différentes tailles pour un même jeu de données raster
4. Configuration dans geoserver
Créer 3 fichiers de configuration qui seront utilisés par geoserver avec le plugin Image mosaic jdbc (à placer dans le même dossier)
3 fichiers qui seront nommés dans l’exemple :

Connect.postgis.xml.inc

Mapping.xml.inc

Wgs84.postgis.xml

Le fichier connect.postgis.xml.inc sert à décrire la connexion à la bdd postgresql

<connect>

 <!-- value DBCP or JNDI -->

 <dstype value="DBCP"/>

 <!-- <jndiReferenceName value=""/> -->

<username value="nom de l’utilisateur de la bdd" />

<password value="mot de passe" />

<jdbcUrl value="jdbc:postgresql://localhost:5432/nom de la bdd" />

<driverClassName value="org.postgresql.Driver"/>

<maxActive value="10"/>

<maxIdle value="0"/>

</connect>

Le fichier wgs84.postgis.xml

Le fichier mapping.xml.inc qui sert à décrire chaque champs de toutes les tables du jeu de données raster dans la bdd postgres

<!-- possible values: universal,postgis,db2,mysql,oracle -->

<spatialExtension name="pgraster"/>

<mapping>

 <masterTable name="nom de la table métadonnées" >

 <coverageNameAttribute name="name"/>

 <tileTableNameAtribute name="tiletable" />

 <resXAttribute name="resx"/>

 <resYAttribute name="rresy"/>

 <minXAttribute name="minx"/>

 <minYAttribute name="miny"/>

 <maxXAttribute name="maxx"/>

 <maxYAttribute name="maxy"/>

 </masterTable>

 <tileTable>

 <blobAttributeName name="rast" />

 <keyAttributeName name="rid" />

 </tileTable>

</mapping>

Le fichier wgs84.postgis.xml qui fait le lien avec les deux autres fichiers

<?xml version="1.0" encoding="UTF-8" standalone="no"?>

<!DOCTYPE ImageMosaicJDBCConfig [

 <!ENTITY mapping PUBLIC "mapping" "mapping.postgis.xml.inc">

 <!ENTITY connect PUBLIC "connect" "connect.postgis.xml.inc">]>

<config version="1.0">

 <coverageName name="nom du jeu de données que l’on a indiqué dans le champs name de la table métadonnées"/>

 <coordsys name="EPSG:32630"/>

 <!-- interpolation 1 = nearest neighbour, 2 = bilinear, 3 = bicubic -->

 <scaleop interpolation="1"/>

 <axisOrder ignore="false"/>

 &mapping;

 &connect;

</config>
5. Connexion à la base de données postgis raster
A la création d’un entrepôt dans geoserver, utiliser ImageMosaicJDBC

[image: image8.png](€) @ osuns.ul2.univ-nantes prive/geoserver/web/ AwicketbookmarksblePage=iorg.geoserverweb.data store NewDataPage © C || Q nttpy/docs geoserverorg/stable/en/user/data/rasterfimagemosaicidbchtml | Y7 B % A A © e - | =

Comecs ancnt e s, (B Seubemterl

GeoServer

Nouvelle ressource

Serveur Choisssez le type de f ressource que vous souhattez configurer
(8 Ext du senvice

5 Logs Geoserver
Information sur e point de
contact

@ A propos de GeoServer

Sources de données Vecteur

[5 Directory of spatial fies (shapefies) - Takes a drectory of shapefiles and exposes it as a data store
(G5 PostGIS - PostGIS Database

(G4 PoStGIS (INDI) - PoStGIS Database (INDI)

| Properties - Allows access to Java Property fles containing Feature information

| Shapefile - ESRI(tm) Shapefies (*.shp)

Données

(5 prévisualsation de fa couche
(5 Espaces de traval

(@ Entrepots
(® couches (T Web Feature Server (NG) - Provides access to the Features publshed a Web Feature Service, and the abifty to perform transactions on the server (when supported / alowed).
= :a:‘;’m"’“e couches Sources de données Image

[ArcGrid - Arc Grd Coverage Format
@ wes |8 GeoTIFF - Tagged Image Fie Format with Geographic information
& ws |8 Geopoz0 - Geopoz Coverage Format
& ws | @ magettossic - Image mosaicking plugin
— @ ImeaeMosicIDAC - Image mosaicking/pyramidal jdbc plugin
Settings | Worldimage - A raster fle accompanied by a spatial data fie

Globak .

g‘ A1 N Autres sources de données

T accés 3 o
8 accés 3 une cowverture (8 wis - Branche un service WS distant

Cache de tuiles

Couches cachées
© paramtres GeoWebCache
B Griles de tuiage

= Espace en disque
Sécurité
& settings

U Authentfication

Mots de passe

& utiisateurs, Groupes et Roles
[sécuris des données

B sécuricé du service

Démos

Outils

A Des informations sont requises pour la connexion & eduroam.

Cliquez pour fournir des informations supplémentaires.

‘osuna.ul2.univ-nantes.prive/geoserver/web/wicket bookmarkablePage=1org.geoserverweb.data.store NewDataPage#

[image: image9.png]@ || Q. hitp/docs geoserverorg/stable/en/user/datarasterfmagemosaicidbehtml 3| (B & A A © - | =

Comecs ancnt e s, (B Seubemterl

| €@ osun.ut2 univ-nantesprive geoeries e Puicketintetace

8 Lesplusvisités {7} Sites suggérés fr ttMsps

GeoServer

Ajouter une source de données images

Serveur pescrpton
(8 Ext du senvice

5] Logs Geoserver
Information sur e point de
contact

@ A propos de GeoServer

ImageMosaicIDBC
1mage mosaicking/pyramidal jdbc plugin

Informations sur le stockage
Espace de travail *

Données

[E prévisualsation de couche

5 Espaces de traval sde 2

@ Entrepéts Nom de la source de données *
(W couches

‘Agrégations de couches Description

D Styles

Services [Actvé

@ wes

& wrs. Paramétres de connexion
& wms URL*
————————————— [ledatiexample.cxtension
Settings

@ Globale

B P

I accés 3 une couverture

Cache de tuiles

Couches cachées
© paramétres GeoWebCache
 Griles de tuiage
= Espace en disque

sécu
& settings

U Authentfication

Mots de passe

& utiisateurs, Groupes et Roles
(3 sécurké des donndes

B sécuricé du senvice

Démos

Outils

Si un message d’erreur dans les logs de geoserver apparait de ce type :
'rt_raster_to_gdal: Could not load the output GDAL driver'

il semblerait que The GUC postgis.gdal_enabled_drivers is not available in 2.1. Instead you need to specify the equivalent environmental variable for PostgreSQL.
Il faut installer une variable environnement dans un fichier de postgresql
/etc/postgresql/9.4/main/environnement

Ajouter ceci POSTGIS_GDAL_ENABLED_DRIVERS=ENABLE_ALL
Recommandations :

Les données rasters étant des données assez lourdes, éviter de les stocker directement dans postgresql. En effet il n’est pas possible de stocker des raster de plus de 65535 x 65535 pixels (a vérifier).

Il faut les tuiler

The maximum width x height permitted for the PostGIS raster type is 65535 x 65535, regardless of whether or not the raster is in-db or out-db. The other reason to tile your raster (though this may not apply in your case) is that the maximum field size permitted by PostgreSQL is 1 GB [1].

As for optimal tile size, I can only suggest two things.

1. Tile sizes <= 100 x 100 are best. smaller is faster but consumes more storage space.

2. If possible, find a tile size that is cleanly divisible from the raster's dimensions. So for a raster of 42971 x 77138, no tile size <= 100 x 100 works cleanly. In these situations, I usually just go 50 x 50 or something in that neighborhood.

Il est conseillé de stocker les raster dans des fichiers et d’utiliser la fonction out-db raster avec l’option –R de raster2pgsql

-R, --register

Register the raster as a filesystem (out-db) raster.

Only the metadata of the raster and path location to the raster is stored in the database (not the pixels).
S
Inconvenient : les données ne sont pas visibles à partir de postgresl dans QGIS ni dans geoserver, il est alors preferable de consulter directement les raster dans les fichiers.

Indiquer ici l’adresse du fichier xml (ici wgs84.postgis.xml)

