

ORACLE®

ORACLE®

Where, Why, and How: Business Applications Using Oracle Spatial Technologies

James Steiner
Senior Director
Oracle Development

Jayant Sharma
Technical Director
Oracle Spatial

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

Topics

- Oracle spatial technology positioning
- How to set up and use include spatial content in your database
- How to create maps
- How to use Oracle tools and applications with spatial data
- Your questions

What's the difference between what Oracle has and a GIS?

“A GIS is a unique kind of database of the world.”

Oracle's “GIS” Core Functionality

Figure 1 GIS Core Functionality

If I have addresses or things I want to map or query by location, how do I set up the database?

Name	Null?	Type
EMPLOYEE_ID	NOT NULL	NUMBER(6)
JOB_ID	NOT NULL	VARCHAR2(10)
MANAGER_ID		NUMBER(6)
DEPARTMENT_ID		NUMBER(4)
LOCATION_ID		NUMBER(4)
COUNTRY_ID		CHAR(2)
FIRST_NAME		VARCHAR2(20)
LAST_NAME	NOT NULL	VARCHAR2(25)
SALARY		NUMBER(8,2)
COMMISSION_PCT		NUMBER(2,2)
DEPARTMENT_NAME	NOT NULL	VARCHAR2(30)
JOB_TITLE	NOT NULL	VARCHAR2(35)
CITY	NOT NULL	VARCHAR2(30)
STATE_PROVINCE		VARCHAR2(25)
COUNTRY_NAME		VARCHAR2(40)
REGION_NAME		VARCHAR2(25)

What does the SQL look like?

What does the SQL look like?

Find all competitors within 2 miles of Northport Branch

```
SELECT c.holding_company, c.location
  FROM competitor c,
 bank b
 WHERE b.site_id = 1604
 AND SDO_WITHIN_DISTANCE(c.location,
 b.location,
 'distance=2 unit=mile') = 'TRUE'
```


Can I use OEM, APEX, SQL Developer and Data Modeler?

ORACLE Enterprise Manager 10g

Application Server Control

Farm > Application Server: PORTAL_10G.dglnx10.us.oracle.com > OC4J: OC4J_MapViewer

OC4J: OC4J_MapViewer

Home Applications Administration

Default Application Name default

Default Application Path applic

Deployed Applications

Select Name Path

mapviewer ..\app

Home Applications Administration

Oracle Maps - the JavaWorld of Google Maps - the Avenue to Oracle Maps

Oracle Maps with WMS Openstreetmap

Oracle SQL Developer

File Edit View Navigate Run Debug Source Tools Help

Connections Reports spatial@ora10g

Enter SQL Statement

```
select * from ob_sdo where OB_IME like 'A%'
```

Results Script Output Explain DBMS Output OWA Output

GID	GEOMETRY	OB_ID	OB_IME	SE_ANNO_CAD_DATA
1	(2003, NULL, NULL)	1	AJDVOŠČI...	

Spatial View

All Rows Fetched: 1

Editing

How do you tune this?

An Oracle White Paper

January 2009

Oracle Locator and Oracle Spatial 11g
Best Practices

ORACLE®

ORACLE®

Where does the data come from?

 erdas *The Earth to Business Company*

ORACLE®

Just another database capability

A large white L-shaped line graphic is positioned on the left side of the slide, extending from the bottom edge up to the top edge and then across to the left edge.

Where do the maps
come from?

Oracle Fusion Middleware MapViewer

How does MapViewer work with other FMW components?

How do I develop apps with MapViewer?

ORACLE®

Primavera P6

What if I want to use...

Powerful mapping capabilities for Fusion Middleware

ORACLE
OPEN
WORLD

MapViewer Maps

ORACLE®

MapViewer with UCM

Demo Now Microsoft Internet Explorer

File Edit View Favorites Tools Help

Address http://us-es-psd.stellent/groups/public/documents/webasset/ct_demo.htm

Sites within user defined box. Sites within 1900 m of selected site... Clear

Search Map

Site	Address
279 School Street	279 School Street, Bloomfield
200 Wintonbury Avenue	200 Wintonbury Avenue, Bloomfield
15 Norman Drive	15 Norman Drive, Bloomfield
35 Norman Drive	35 Norman Drive, Bloomfield
175 Park Avenue	175 Park Avenue, Bloomfield

Creation Date: to

Search Reset

Assessment Bill 279 School Street 279 School Street Bloomfield 4/16/07 7:44 AM

Assessment Summary 279 School Street 279 School Street Bloomfield 4/16/07 7:45 AM

Sites within user defined box. Sites within 0 m of selected site... Clear

Search Map

Site	Address
High Street Pump Station	100 High Street, East Hartford

Creation Date: to

Search Reset

Search Results for [maintenance](#)

Document	Site	Number	Street	City	Created
Instruction and Repair Manual	High Street Pump Station	100	High Street	East Hartford	4/16/07 8:28 AM
Landscape Plan	High Street Pump Station	100	High Street	East Hartford	4/16/07 8:25 AM
Maintenance Work Order (1)	High Street Pump Station	100	High Street	East Hartford	4/20/07 5:40 AM
Maintenance Work Order (2)	High Street Pump Station	100	High Street	East Hartford	4/20/07 5:44 AM
Maintenance Work Order (3)	High Street Pump Station	100	High Street	East Hartford	4/20/07 5:45 AM

Oracle Utilities

Oracle Utilities Mobile Workforce Management Dispatcher Workstation Manager System : System Administrator

Control Subsystems Actions View Window Help

ORACLE

Gantt Chart

Jun 27, 2008

Friday

08 09 10 11 12 13 14 15 16 17

Crew Name

Central Field Services

- 02336 Douglas Counsellor - 0
- 09999 John Jones - 0

Central Meter Services

- 06631 Michael Nolan - 0
- 09017 Thomas Keylon - 0
- 09255 Lyon David - 0

Trouble / Street Light

- 1001 Jon Jeffrey - 0
- 1003 Ted Thompson - 0
- 1006 Pat Downey - 0

All Orders View - 41 orders (1)

Priority	Order Description	Tracking Status Abbr	Crew	Service Address	Customer Name
0	Cut for Non-Pay	Assign	1001	5831 EL MONTE ST Apt...	TILL ELUAH
0	Cut for Non-Pay	Assign	1001	10511 W 97TH TER Apt...	KUHBANDER LORY
0	Cutter for Non-Pay	Assign	1001	16007 W 144TH ST Apt...	BUEHLER-MAY DR...
5	Repair Order	Assign	1003	9701 W 103RD TER.	JONES INTERCABLE
5	Repair Order	Assign	1003	5705 W 153RD TER.	ASE GROUP INC
5	Repair Order	Assign	1003	5100 FOXRIDGE DR A...	WIMSETT SARAH
R	Repair Street ...	Assign	1003	194 MANOR ROAD	THOMAS FAIRLANE
R	Repair Street ...	Assign	1006	11 VICTORY LANE	MIKE GAFFNEY
R	Repair Street ...	Assign	1006	1832 LIBERY LANE	CHRISTY DEVOE
R	Repair Street ...	Assign	1006	8832 ENOTA DRIVE	SARAH JULIUS
R	Repair Street ...	Assign	1006	142 VICTORY LANE	MIKE GAFFNEY
R	Repair Street ...	Assign	1006	182 LIBERY LANE	CHRISTY DEVOE
E	Pole Fire	Unassn		3998 APPLE LANE	

Dispatch Reallocate Help

1 mi 2 km X: -96.78545518485717 Y: 39.859400281337145

OVERLAND PARK

Map showing a route with a red star on a street. The route is highlighted in yellow. A scale bar indicates 1 mi and 2 km. Coordinates X: -96.78545518485717 Y: 39.859400281337145 are displayed.

Ready

start Home - Windows Inte... C:\Documents and Se... Oracle SQL Developer 3. MWM Integration ... Oracle Utilities Mobile ... Launch Pad Oracle Utilities Mobile ... Oracle Utilities Mobile ... 8:10 AM Friday 6/27/2008

Location, Location, Location

Area Selection Tool

Draw a rectangular selection area on the map

Off

Zoom Level Selection

Select one or more levels to perform tile operation

Level 0
Level 1
Level 2
Level 3
Level 4

Tile Operations

Prefetch Tiles
Clear Tiles
Refresh Tiles

Operation Status

Refresh

Status:

Return

Center X 13.3472474 Center Y 52.5128031 SRID 4326 Zoom Level 5 Show Map

OpenStreetMap

My Dashboard AON Paint Dashboard

Exposures

Summary E&S Summary Trends Changes Drivers LocWizard

Welcome, DemoUS! Dashboards - Answers - More Products - My Account - Log Out

Page Options

Company
DEMO

Exposure Date Peril
TY 2007-01 Hurricane

Country State County Zip
United States (All Choices) (All Choices) (All Choices)

DEMO > TY 2007-01 > Hurricane > > > >

Location Wizard Map

Set Parameters

Address Search

Data Layers

Event Catalog

Event: Historical Hurricane Tr:

Column: Event Name

Operator: Equal to (=)

Value: CHARLEY / FL_SW / 2

Select: Policy Location

Operator: Buffer Dist

Value: 100 (miles)

ORACLE®

Current Zoom: 3 mi.

Layers expand all collapse all Help

- MAF/Tiger Miscellaneous
 - Streets (6 mi.)
 - Railroads (3 mi.)
- ENMA Boundaries
 - Precinct Boundaries
 - County Precincts
- MAF/Tiger Electoral
 - Congressional Districts
 - Senate Districts
 - House Districts
 - Voting Districts
- MAF/Tiger Census
 - Census Tracts
 - Block Groups
 - Census Blocks (12 mi.)
 - Faces

Locations expand all collapse all Help

Precincts US Congress OH Senate OH House Counties Census Tracts Block Groups Census Blocks

County All

File View				
	VTIDFP	Name	Voters	Possible
1	39001003001	01-AAZ	0	0

Edit Proposals Approve Proposals

ID	Name	County
101	adams02	Adams
81	adams01	Adams

ID 101 Show Precincts

Name adams02

Zoom:

County Adams

Status UNFILED

Unassign Census Block Assign Census Block

Selected Precinct 39001002901 01-AAZ Status

	VTD ID	Make Pseudo	Add Face	Edit Vertices	
	39001001901				
	39001002901				
	39001003001				

Census Block	
390019903001033	
390019903001039	
390019903001037	
390019904003000B	
390019904001002A	
390019903001024	
390019904003043	
390019903001026	
390019904001026	
390019903001017	
390019903001030	
390019904003048	

File Proposal

Save Delete Cancel

Geospatial Operations and Complement Management

Facility Type School

On right click show Police

within 2

mi. radius

Clear Selections

Search Results Driving Directions

- ST PETER'S INTERPARISH SCHOOL
422 3RD ST SE
WASHINGTON, DISTRICT OF COLUMBI
20003
- PEABODY ELEMENTARY SCHOOL
425 C ST NE
WASHINGTON, DISTRICT OF COLUMBI
20002
- BRENT ELEMENTARY & MAGNET SC
330 D ST SE
WASHINGTON, DISTRICT OF COLUMBI
20003
- VAN NESS ELEMENTARY SCHOOL
1150 5TH ST SE
WASHINGTON, DISTRICT OF COLUMBI
20003
- HOWARD ROAD ACADEMY CHARTER
701 HOWARD RD SE
WASHINGTON, DISTRICT OF COLUMBI
20020
- HINE JUNIOR HIGH SCHOOL
335 8TH ST SE
WASHINGTON, DISTRICT OF COLUMBI
20003
- KEY ACADEMY
770 M ST SE
WASHINGTON, DISTRICT OF COLUMBI
20003

Last Name

First Name

Job Class

Job Category

Years of Service

Santino	Williamae	Distribution	FT	33
Carthen	Binh	Teacher	FT	35
Rai	Chancyt	Distribution	FT	28
Petrie	Durand	Distribution	FT	27
Simino	Marquettea	Distribution	FT	21
Bothwell	Patroclus	Teacher	FT	20
Pontecorvo	Oi Yeung	Distribution	FT	27
Troxel	Lucious	Distribution	FT	20
Monickle	Jillena	Distribution	FT	19
Luckman	Yana	Distribution	FT	19
Mandeville	Lars	Teacher	FT	18
Belpedio	Marilyn	Distribution	FT	21
Macmallo	Annessa	Teacher	FT	19

ORACLE®

Layers & Locations

Current Scale: 4 mi.

Layers expand all collapse all

- Property
 - Buildings
 - Foreclosures
 - Forfeited Land
 - Addresses
 - Emergency Services
 - Evacuation Routes
- Demographics
 - Census Blocks
 - Household Income
 - Median Income by Block Group
 - Population Density
 - Population Change
- Natural Features
 - Contours
 - Hydrography
 - Soils

Locations expand all collapse all

- Capable
 - Sex Offenders (2 mi.)
 - Gas Stations (3 mi.)
- Government
 - City Halls
 - Court Houses
- Public Services & Other
 - Schools (1.6 mi.)
 - Hospitals
 - Community Centers
 - Colleges
 - Museums
 - Tourist Attraction
 - Historical Monuments
 - Recreational Facilities
 - Assessment Parks

Map Viewer

Display
Base Maps
Measure
Quick Pick

Print
Save
Print
Save
Print
Save

Print
Save
Print
Save
Print
Save
</div

GeoMap + MapViewer

ORACLE®

Strategic Asset Management

Spatial Business Systems, Inc.

ORACLE®

Oracle BI Interactive Dashboards - Mozilla Firefox

File Edit View History Bookmarks Tools Help

http://casino-demo.us.oracle.com/analytics/saw.dashBoard

Getting Started Latest Headlines OurProjects OurDeals Login Oracle FusionZone M... Wikipedia CasinoDetailImaging.s... HOME - Comcast.net

Monthly Overview Daily Overview Casino Floor Slots Top Slots Table Games Player Player Details Marketing Overview Marketing Details Hotel POS Page Options

OFFERNAME: June B-day P1 - PD (May 11 2008) Go

Coupons Redeemed by Age and Tier

Number Redeemed

PTIERNAME	31-40	41-50	51-60	61-70	71-80	81-90	91-100	Number Redeemed
Platinum	8	15	16	8	2			49
Gold	4	15	0	2				21
Classic	1	0	0		0			1
<Not Rated>	0							0
Grand Total	12	31	16	10	2	0	0	71

X Axis = Tier Name

Number Redeemed

Tier	31-40	41-50	51-60	61-70	71-80	81-90
Platinum	8	15	16	8	2	0
Gold	4	15	0	2	0	0
Classic	1	0	0	0	0	0
<Not Rated>	0	0	0	0	0	0

County Response to Offer

PCOUNTYNAME PCT Redeemed

PCOUNTYNAME	PCT Redeemed
LOS ANGELES	25.00%
ORANGE	51.79%
RIVERSIDE	47.62%
SAN BERNARDINO	50.00%
SAN DIEGO	53.33%
VENTURA	100.00%

Nevada

California

Map of Southern California and Nevada showing county-level redemption rates. The map uses a color-coded legend: 0 (light blue), 1-24 (light green), 25-49 (medium green), and 50+ (red). Major cities like Los Angeles, San Diego, and Las Vegas are labeled.

Zoom box

Modify Refresh Print Download

javascript:void(0)

Oracle Corporation

County Level Marketing Analysis

ORACLE

Oracle Maps in 3Developer 11g

ORACLE®

Oracle Corporation

Slot Machine Performance Analysis

ORACLE®

Zipcode Response to Offer

PZIPNAME	PCT Redeemed
91606	100.00%
91768	100.00%
90047	75.00%
91791	75.00%
93536	75.00%
91042	50.00%
91214	50.00%
90640	50.00%
90278	50.00%
91750	50.00%
91754	50.00%
93535	50.00%
90011	50.00%
90713	41.67%
90004	37.50%
91423	37.50%
90274	37.50%
90638	25.00%
90247	25.00%
90650	25.00%
90807	25.00%
91344	25.00%

ORACLE®

Find out more...

oracle.com/database/spatial.html

oracle.com/technology/products/spatial

oracle.com/technology/products/spatial/htdocs/pro_oracle_spatial.html

ORACLE®

Spatial at OOW 2009 - Sessions

Date/Time	Title	Location
Thursday, Oct. 15		
9:00 a.m.	Oracle Utilities Business Intelligence Road Map: Where the Product is Going	Palace Hotel Presidio
12:00 p.m.	Where, Why, and How: Business Application Using Oracle Spatial Technologies	Moscone South Room 301
1:30 p.m.	Oracle Fusion Middleware 11g's MapViewer Feature: Deconstructing a Simple BI Application	Moscone West L3 Room 3014

- DEMOgrounds

- Oracle Spatial 11g Technologies - *Moscone West, W-020*
- Location and Map-Enabled Applications and Tools - *Moscone West, W-019*

ORACLE IS THE INFORMATION COMPANY