

Geoinformation The GIS Solutions and Services on the Web

The GIS Solutions and Services on the Web

Presented by : by:

- Youssef SABAN
- Hassan Zili
- Idriss El ACHABI
- Khalid SBAI
- Mina AMHARREF
- Youssef SABAN

Faculté des sciences et techniques de Tanger FIG Mai 2011

Geoinformation The GIS Solutions and Services on the Web

Summary

Introduction

- I. Types of GIS applications
 - 1. Desktop Applications
 - 2. Web Applications
 - 3. Mobile Applications
- II. Programming tools
 - 1. Spatial DBMS
 - 2. Programming language and API
- III. Applications(Telecom network & online cadastral map)
 - 1. Database design
 - 2. Demonstration

Conclusion

Faculté des sciences et techniques de Tanger FIG Mai 2011

Introduction

3

Faculté des sciences et techniques de Tanger FIG Mai 2011

Introduction

4

Faculté des sciences et techniques de Tanger FIG Mai 2011

Types of GIS applications

5

Types of GIS applications

Types of applications

- Desktop Applications
- Web Applications
- Mobile Applications

6

Types of GIS applications

Desktop Applications :

Runs on the user computer

7

Types of GIS applications

Web Applications

Example

Web mapping is the process of designing, implementing, generating and delivering maps on the web.

8

Types of GIS applications

Mobile Applications

application software developed for small low-power handheld devices such as personal digital assistants, enterprise digital assistants or mobile phones.

9

Types of GIS applications

Mobile Applications

10

Types of GIS applications Programming tools Applications The GIS Solutions and Services on the Web

Programming tools

Faculté des sciences et techniques de Tanger FIG Mai 2011

11

Types of GIS applications Programming tools Applications The GIS Solutions and Services on the Web

Spatial DBMS

DBMS: Postgresql
Is a free and opensource database management system

PostgreSQL

Faculté des sciences et techniques de Tanger FIG Mai 2011

12

Types of GIS applications Programming tools Applications The GIS Solutions and Services on the Web

Spatial DBMS

The spatial database extension allows definition and management of geometric attributes in database tables.

The geometry is a specific column in the table because it has associated indexes to allow spatial operations.

PostgreSQL + → **SPATIAL DBMS**

Faculté des sciences et techniques de Tanger FIG Mai 2011 13

Types of GIS applications Programming tools Applications The GIS Solutions and Services on the Web

Spatial DBMS

- A spatial database : Optimized to store and query data related to objects in space, including points, lines and polygons.
- data provider: Npgsql

Faculté des sciences et techniques de Tanger FIG Mai 2011 14

Programming language and API

- Programming language:

C#.net

- SharpMap

It provides access to many types of GIS data, enables spatial querying of that data, and renders maps.

15

Applications

16

Types of GIS applications Programming tools Applications The GIS Solutions and Services on the Web

Applications

3. Demonstration

Demo1 : [Telecom network management](#)

Demo2 : Online cadastral map

19

Faculté des sciences et techniques de Tanger FIG Mai 2011

Types of GIS applications Programming tools Applications The GIS Solutions and Services on the Web

Applications

Online Cadastral Map

Cycle Ingénieur en Géoinformation

Commune

- Tanger
- Ksar Sgher
- Melloussa
- Aouma
- ALL

Foncière

- Villa
- Immeuble
 - R+1
 - R+2
 - R+3
 - R+4
- ALL

Autres critères

Superficie Propriétaire

fiche technique

20

Faculté des sciences et techniques de Tanger FIG Mai 2011

Types of GIS applications Programming tools Applications The GIS Solutions and Services on the Web

Applications

Online Cadastral Map
Cycle Ingénieur en Géoinformation

Commune

- Tanger
- Ksar Sgher
- Melloussa
- Aouma
- ALL

Foncière

- Villa
- Immeuble
 - R+1
 - R+2
 - R+3
 - R+4
- ALL

Autres critères

Superficie > 5000
Propriétaire khald sbel

fiche technique

21

Faculté des sciences et techniques de Tanger FIG Mai 2011

Types of GIS applications Programming tools Applications The GIS Solutions and Services on the Web

Applications

Online Cadastral Map
Cycle Ingénieur en Géoinformation

Commune

- Tanger
- Ksar Sgher
- Melloussa
- Aouma
- ALL

Foncière

- Villa
- Immeuble
 - R+1
 - R+2
 - R+3
 - R+4
- ALL

Autres critères

Superficie
Propriétaire

fiche technique

22

Faculté des sciences et techniques de Tanger FIG Mai 2011

Types of GIS applications Programming tools Applications The GIS Solutions and Services on the Web

Applications

Online Cadastral Map
Cycle Ingénieur en Géoinformation

fiche technique

- 1- Superficie :
= 20000 m²
- 2- Dé 1-Superficie : nitratives:
* au nord par la Commune chef-lieu de Dara Guémér et la commune de Réguiba
* à l'Ouest par les Communes de Djembâ et de Sidi Amrane.
* au Sud par les Communes de Kourine et de Oumrès.
* Et à l'Est par la commune de Hassani Abdellah.

Faculté des sciences et techniques de Tanger FIG Mai 2011

Types of GIS applications Programming tools Applications The GIS Solutions and Services on the Web

Conclusion

24

Faculté des sciences et techniques de Tanger FIG Mai 2011

Thank you!