

Funkcje PostgreSQL

Schemat funkcji

```
CREATE OR REPLACE FUNCTION func_name(  
 arg1 arg1_datatype)  
RETURNS some_type | setof sometype | TABLE (..) AS  
$$  
BODY of function  
$$  
LANGUAGE language_of_function
```

```
BODY dla plpgsql:  
declare deklaracje  
begin  
 instrukcje  
end;
```

Poziom zmienności funkcji

- VOLATILE - funkcja może wykonywać wszelkie modyfikacje na bazie danych. Jej zwracana wartość może się zmieniać w sposób dowolny
- STABLE - funkcja nie może modyfikować bazy danych, dla tych samych argumentów, oraz nie zmodyfikowanej odpytywanej tabeli zwraca te same wyniki.
- IMMUTABLE - funkcja nie może modyfikować bazy danych, dla tych samych argumentów, niezależnie od stanu bazy danych zwraca te same wyniki.

Funkcje SQL

--Funkcja zwracająca tabelę

```
CREATE FUNCTION blok_2.geom_info(param_name varchar)
RETURNS TABLE (id_b int, typ_b varchar(50), description text) AS
$$
SELECT id_b, typ_b, st_astext(geom_b) FROM blok_2.budynki WHERE typ_b = $1;
$$
LANGUAGE 'sql' STABLE;
```

--\$1 – pierwszy argument

```
select * from blok_2.geom_info('budynek mieszkalny')
```

--Funkcja zwracająca record

```
CREATE FUNCTION blok_2.geom_info_rec(param_name varchar, OUT id_b int
, OUT typ_b varchar, OUT description text)
RETURNS SETOF record AS
$$
SELECT id_b, typ_b, st_astext(geom_b) FROM blok_2.budynki WHERE typ_b = $1;
$$
LANGUAGE 'sql' STABLE;
```

```
select * from blok_2.geom_info_rec('budynek mieszkalny')
```

Funkcja plpgsql zwracająca obiekt

```
CREATE OR REPLACE FUNCTION gis.hexagon(  
 width integer,  
 x double precision,  
 y double precision  
)  
RETURNS geometry AS  
$BODY$  
DECLARE  
 height float := width*2/sqrt(3);  
 polygon_string varchar:='polygon((' || x || ' ' || y || ', ' ||  
 x+width/2 || ' ' || y+height/4 || ', ' ||  
 x+width/2 || ' ' || y+height*3/4 || ', ' ||  
 x || ' ' || y+height || ', ' ||  
 x-width/2 || ' ' || y+height*3/4 || ', ' ||  
 x-width/2 || ' ' || y+height/4 || ', ' ||  
 x || ' ' || y || ' ' || '));  
BEGIN  
 RETURN st_geomfromtext(polygon_string,2180);  
END;  
$BODY$  
LANGUAGE plpgsql STABLE
```

Funkcja zwracająca tablicę grid

```
CREATE OR REPLACE FUNCTION gis.rect_grid(  
 in gridres integer,  
 in xmin float,  
 in ymin float,  
 in xmax float,  
 in ymax float,  
 in srid integer  
)  
RETURNS TABLE(gid bigint, geom geometry) AS  
$$  
DECLARE  
xcount float :=ceil(abs(xmax-xmin)/gridres+1);  
ycount float :=ceil(abs(ymax-ymin)/gridres+1);  
BEGIN  
RETURN QUERY  
 select row_number() OVER () as gid,  
 ST_SetSRID(ST_MakeBox2d(  
 ST_Point(xmin+(x-1)*gridres, ymin+(y-1)*gridres),  
 ST_Point(xmin+x*gridres, ymin+y*gridres)),srid) as geom  
 from  
 generate_series(1,xcount::int) as x(x) cross join  
 generate_series(1,ycount::int) as y(y);  
END;  
$$  
LANGUAGE 'plpgsql' STABLE;  
select * from gis.rect_grid(100,360664,491265,363854,493674,2180)
```

Funkcja zwracająca rekordy dla grid

```
CREATE OR REPLACE FUNCTION blok_2.grid(  
 in resolution integer,  
 in geom_name varchar,  
 in sche varchar,  
 in tbl varchar,  
 in srid integer,  
 out grid_x integer,  
 out grid_y integer,  
 out geom geometry  
)  
RETURNS SETOF record AS  
$$  
DECLARE  
 rec record;  
 sql text;  
BEGIN  
sql :='  
with zasięg as  
--wyznaczenie zasięgu mapy na podstawie zasięgu warstwy  
(select ST_SetSRID(CAST(ST_Extent('||quote_ident(geom_name)||')as geometry),'||srid||')as geom,  
'||resolution||' as gridres  
from '||quote_ident(sche)||'.'||quote_ident(tbl)||'  
)';
```

```

--wyznaczenie rozmiaru grid
'grid_dim as
(select '
--ilość oczek o wielkości resolution
'CAST((ST_XMax(geom)- ST_XMin(geom))as integer)/gridres+1 as xcount,
CAST((ST_YMax(geom)- ST_YMin(geom))as integer)/gridres+1 as ycount,'
--wyznaczenie współrzędnych zaięgu
'ST_XMin(geom)as xmin,
ST_XMax(geom)as xmax,
ST_YMin(geom)as ymin,
ST_YMax(geom)as ymax
from zasieg
),'
--generowanie gridu
'grid as (
select x, y,
ST_SetSRID(ST_MakeBox2d(
 ST_Point(xmin+(x-1)*gridres, ymin+(y-1)*gridres),
 ST_Point(xmin+x*gridres, ymin+y*gridres)
 ),2180) as grid_geom
from
(select generate_series(1,xcount)from grid_dim) as x(x)
cross join
(select generate_series(1,ycount)from grid_dim) as y(y)
cross join grid_dim
cross join zasieg
)

```


```
select grid.x as x, grid.y as y, ST_Intersection(zasieg.geom, grid_geom)as geom
from
zasieg
inner join
grid
on (ST_Intersects(zasieg.geom, grid_geom));
```

```
for rec in execute sql
LOOP
 grid_x := rec.x;
 grid_y := rec.y;
 geom := rec.geom;
 RETURN NEXT;
END LOOP;
```

```
RETURN;
END;
$$
LANGUAGE 'plpgsql' STABLE;
```

Funkcja plpython: geokodowanie

```
copy adresy(user_id,ulica,numer,kod,miejscowosc,data_wyg) from 'C:\adresy.csv' with delimiter as ',' CSV HEADER;
```

```
--przy pomocy application stack bulidera dodać rozszerzenie pythona edb language pack w add-ons, tools and utilites
```

```
--następnie wykonać
```

```
create extension plpython3u;
```

```
--dodać funkcję wewnątrz pytona może być potrzebna biblioteka geopy
```

```
CREATE OR REPLACE FUNCTION google_geocode( in addr text, out lon double precision,out lat double precision)
```

```
RETURNS record
```

```
AS
```

```
$$
```

```
from geopy.geocoders import GoogleV3
```

```
geoc = GoogleV3()
```

```
address, (latitude, longitude) = geoc.geocode(addr)
```

```
return (longitude, latitude)
```

```
$$
```

```
language 'plpython3u';
```

```
--wstawianie geometrii na podstawie adresów - gotowe polecenie:
```

```
update adresy
```

```
set
```

```
geom=(select geom from
```

```
(
```

```
select id as idb, ST_Transform(ST_setsrid(ST_point((g).lon,(g).lat),4326),2180) as geom
```

```
from (select id, google_geocode(concat_ws(' ',ulica,numer,kod,miejscowosc))as g from adresy
```

```
)as foo)as b where id=idb)
```