El formato Shapefile.
En esta práctica se nos proporciona la información de partida mediante una serie de capas temáticas en formato shapefile. El formato Shapefile consiste en un conjunto de archivos informáticos que representan vectorialmente datos espaciales.
No se trata por lo tanto de un solo archivo (es bastante frecuente confundirlo con el formato Shape .shp) si no de una colección de entre tres y ocho archivos diferentes.

Fue creado por ESRI (Enviromental Systems Research Institute), empresa líder en el desarrollo y comercialización de software para sistemas de información geográfica. Su implantación en la gama de productos de ESRI (ArcView, ArcInfo, actualmente ArcGIS) a popularizado este formato hasta convertirlo en el más extendido dentro de los SIG vectoriales.

Además se trata de un formato abierto con sus especificaciones disponibles en Internet; esto ha permitido que cada vez más compañías desarrollen aplicaciones compatibles con este formato convirtiéndolo en un estándar a la hora de representar información geográfica.
Descripción técnica del formato ESRI Shapefile.
Los shapefile nos permiten representar entidades mediante el uso de puntos, líneas y polígonos. Estos elementos al representan datos espaciales, por lo que están vinculados a un Datum y un sistema de coordenadas de referencia que se suele especificar en el archivo Project (.prj)

Además de la información geométrica, siempre suele existir una información temática que representar espacialmente. Esta información se expresa en forma de atributos asociados a los elementos que componen el shapefile, y se recogen en una tabla de datos anexa DBASE (.dbf).

En todo shapefile, hay tres archivos indispensables:
· Shape (.shp) (Es el archivo principal, almacena las características geométricas los elemento existentes en la capa. Al tratarse de un formato vectorial, la información se almacena mediante puntos, polilíneas (sucesiones de puntos unidos) o polígonos (polilíneas cerradas). Cada punto o vértice posee una posición planimétrica perfectamente definida (X e Y) y en algunos casos puede contener otra información adicional como la altura (Z) o valores obtenidos en otras mediciones (M)
En el caso de nuestras capas iniciales podemos encontrar ejemplos de capas con puntos (Plantas_Dep.shp), con polilíneas (Vias.shp y Rios.shp) y con polígonos (la mayoría de las capas).

Los shapes no guardan información topológica, esto supone una desventaja, pero al mismo tiempo permite una edición más sencilla, menores requisitos de almacenamiento y una velocidad de acceso mayor.
Otro de los inconvenientes de este método de representación es que en función de la forma de los elementos y su complejidad, se requieren más o menos puntos para representar una entidad. Esto supone un mayor volumen de información para representar determinados tipos de curvas complejas en comparación con otros formatos vectoriales como las curvas de Béizer.

La extensión .shp no es exclusiva de los shapefile, de hecho es compartida con otras compañías (principalmente Autodesk) para dar nombre a distintos tipos de archivos de formas (archivos shape).

La estructura de un archivo principal .shp se compone de:
· Una cabecera del archivo y
· Un número variable de registros, cada uno de ellos dividido a su vez en una cabecera de registro y sus datos

La cabecera del archivo contiene información general sobre el tipo de shapefile:
[image: image3.png]

El tipo de formas contenidas en el shapefile vienen predefinidas desde la creación del archivo al igual que la información adicional vinculada a los vértices (altura y mediciones). Cada tipo de forma está asociada a un código y actualmente, cada shapefile solo puede contener un tipo de formas. Sin embargo se han reservado varios códigos para en el futuro permitir la creación de shapefiles mixtos con varios tipos de formas.
A continuación encontramos los registros que componen la capa. Cada registro tiene una cabecera con el código del registro (que será utilizado en las búsquedas y al vincularlo con otros datos) y la longitud del registro.
Tras la cabecera viene la definición geométrica de la entidad:
· Tipo de shape: Coincide con el código existente en la cabecera y define el tipo de entidades que vamos a encontrar en el archivo
· Límites: Todas las forma se delimitan dentro de un rectángulo con los valores máximos y mínimos de X e Y

· Número de partes: Son las partes o subelementos que definen la entidad.

· Número de puntos: Serían los vértices necesarios para trazar nuestra forma.

· Partes: Se trata de punteros que nos indican el número del vértice en qué empieza cada parte de la entidad

· Puntos: Listado secuencial con las coordenadas de los vértices.

· Si además tenemos valores Z o M asociados a los vértices, tendremos tres campos más definiendo el valor máximo, mínimo y el listado de valores de cada vértice.

[image: image4.png]Version

Tipos de formas

"Formas
sencillas

Formas con
Altura (7)

Formas con
Medidas (M)

Vacias

Punto
Pollinea
Poligono
Muttipunto

Punto Z
Poliinea 2
Poligono 2
Muttipunto 2

Punto M
Poliinea M
Poligono M
Muttipunto M

Nulo

Miltiples

MultiPatch

ites geometric

Rangos de v:

‘Rango de
valores ¥

‘Rango de
valores 7

[Y min

[Z min
2 max

[max

Es este ejemplo tenemos una forma compuesta por dos polígonos integrados en un único registro. Se trataría de una entidad compuesta por dos partes con un total de 10 vértices.
La primera parte empezaría en el vértice 1 y acabaría en el 6, mientras que la segunda iría del 7 al 10.
Veamos como quedaría el fichero .shp correspondiente:
· Tipo de shape: 15 (El código para polígonos con valores de altura, PolygonZ)

· Límites: Xv3, Yv5, Xv8, Yv1. Los límites de una forma se delimitan trazando un rectángulo con sus valores máximos y mínimos en X eY
[image: image1.png]Yot

¥ ma;

xu8,

=xu3

X min

V1)

TRRET

(X3, V0] ¥ rmin SO

· Número de partes: 2. En este caso tenemos dos polígonos independientes que definen la entidad.

· Partes: v1, v7. Indica los vértices en los que empieza cada parte.

· Número de puntos: 10. Es el número total de vértices

· Puntos: v1…v10. Es el listado de vértices

Además del archivo principal, existen otros dos archivos necesarios en todo Shapefile:
- Shape Index (.shx) (Como su nombre indica, es un índice de las entidades geométricas que permite refinar las búsquedas dentro del archivo Shape (.shp).
Tiene una cabecera idéntica a la del archivo principal, tras la cual encontramos los registros. Los registros están en el mismo orden que el archivo principal y contienen la posición del registro respectivo en el archivo principal (Offset) y su longitud, también idéntica a la expresada en el archivo principal.

- dBase (.dbf) (Se trata de una tabla de datos en la que se registran los atributos de cada elemento. El formato dBase posee una larga historia; se desarrolló en los 60 siendo el primer sistema de gestión de bases de datos. Llegó a alcanzar gran popularidad en el sistema DOS; sin embargo tras ser superado por otros formatos en su paso a Windows, hoy se sigue empleando el archivo dbf en numerosas aplicaciones al ser un formato sencillo para almacenar datos estructurados.
En el caso de los Shapefiles, las tablas dBase se emplean para asignar atributos numéricos, de texto o de fecha a los registros contenidos en el archivo principal. Cada registro debe estar asociado con una única entrada en la tabla, ambos archivos se vinculan mediante el número de registro en el archivo principal y el código en la tabla (OBJECTID)
Todos los archivos que componen un Shapefile deben tener el mismo nombre, tan solo varía la extensión del archivo. Además incluyen algún código común que relacione los registros y su información asociada en los distintos archivos:

[image: image2.png]‘Cddigo (OBJECTID")

‘Atibuto 1

Atributo n

Perimetro (Shape_Length)

Area (Shape_Area)

IV de registro
Longitud del reg

[Tipo de Shape
Limites

I° de Partes

I° de Puntos
Partes

Puntos

Z 0 M méximo

Z 0 M minimo
[Valores 7 o M1

Posicion (Offsel]
Longitud del reg

Estos son los archivos imprescindibles; sin embargo, es muy común que cada shape generado o editado en ArcGIS incluya también:

- Spatial Index (.sbn y .sbx) (Se trata de un formato exclusivo de ESRI que almacena un índice espacial de los elementos. Sirven de índice para los archivos de lectura y escritura de ArcView, pero no son estrictamente necesarios ya que el archivo .shp contiene esta misma información.
- Metadatos (.xml) (Al previsualizar un shapefile en ArcInfo se genera un archivo .xml en el que se almacenan los metadatos relativos al shapefile. Los metadatos guardan información sobre el contenido del archivo y su formato. Mediante el formato .xml se definen una serie de normas que permiten compatibilizar el intercambio de información entre distintos sistemas.
- Projection (.prj) (El archivo Projection es vital para georreferenciar los datos geométricos que poseemos en el Shape. Con el archivo Shape (.shp) definimos geométricamente una serie de elementos en un espacio bidimensional; también podemos vincular valores de altura, bien mediante vértices con valores Z asociados, o bien mediante la tabla de atributos. Pero si queremos situar dicho elemento sobre el terreno necesitamos referir los datos a un sistema de coordenadas. Los datos necesarios por lo general están contenidos en este fichero.
En esta práctica todas las capas están en la misma proyección (lo cual nos ahorra bastantes problemas). Podemos ver un ejemplo de uno de estos archivos analizado en detalle en el documento: "El Archivo Project (.prj)"

