

GEOSERVER SHELL

Administer Geoserver with a Command Line Interface (CLI)

CUGOS UW Fall Fling 2013

OUTLINE

- What is Geoserver Shell?
- What is Geoserver?
- Why a command line interface?
- What does Geoserver shell do?
- How does it work?

GEO SERVER SHELL

- Command line interface for administering Geoserver

A screenshot of a terminal window titled "1. geoserver shell 0.1.0 (java)". The window shows a command-line interface. The user has typed "gs-shell" and is now at the prompt "gs-shell>". A green welcome message "Welcome to the Geoserver Shell!" is displayed above the prompt. The background of the terminal is black, and the text is white or light blue.

```
Last login: Thu Jul 11 15:36:03 on console
Jared-Ericksons-MacBook-Pro:~ jericks$ gs-shell
gs-shell>
```

Welcome to the Geoserver Shell!

GEOSERVER

- Publish geospatial data
 - Maps and Features
- Focused on implementing standards
 - WMS - Web Mapping Service
 - WFS - Web Feature Service
 - WCS - Web Coverage Service
 - WPS - Web Processing Service

GEO SERVER GUI

The screenshot shows the GeoServer Welcome page. At the top right, it says "Logged in as admin." with a "Logout" button. The main content area has a "Welcome" heading. It displays statistics: 30 Layers, 20 Stores, and 10 Workspaces. Below these are several warning messages:

- A yellow warning icon: Please read the file /Users/jericks/Projects/tomcat/apache-tomcat-7.0.39/webapps/geoserver/data/security/masterpw.info and remove it afterwards. This file is a **security risk**.
- A yellow warning icon: Please remove the file /Users/jericks/Projects/tomcat/apache-tomcat-7.0.39/webapps/geoserver/data/security/users.properties.old because it contains user passwords in plain text. This file is a **security risk**.
- A yellow warning icon: The default user/group service should use digest password encoding.
- A yellow warning icon: The administrator password for this server has not been changed from the default. It is **highly recommended** that you change it now. [Change it](#)
- A blue information icon: Strong cryptography available

At the bottom, it states: "This GeoServer instance is running version **2.3.1**. For more information please contact the administrator."

The left sidebar contains navigation links grouped under sections:

- About & Status**: Server Status, GeoServer Logs, Contact Information, About GeoServer
- Data**: Layer Preview, Workspaces, Stores, Layers, Layer Groups, Styles
- Services**: WCS, WFS, WMS
- Settings**: Global, JAI, Coverage Access
- Tile Caching**: Tile Layers, Caching Defaults, Gridsets, Disk Quota
- Security**: Settings, Authentication, Passwords, Users, Groups, Roles

The right sidebar lists "Service Capabilities" with their versions:

- GWC**: 1.0.0
- WCS**: 1.0.0, 1.1.0, 1.1.1, 1.1
- WFS**: 1.0.0, 1.1.0, 2.0.0
- WMS**: 1.1.1, 1.3.0
- TMS**: 1.0.0
- WMS-C**: 1.1.1
- WMPS**: 1.0.0

WHY COMMAND LINE?

- GUI are good for occasionally adding or updating 1-10 layers
- Command line interface is good for 10-100 layers
- Command line interface is **repeatable** and **scriptable**

WHY COMMAND LINE?

- Why Use Make? by Mike Bostock: <http://bostocks.org/mike/make/>
- Had to repeat a geospatial analysis
- “how much easier it could have been had I simply recorded the process the first time”
- “Makefiles are machine readable documentation that make your workflow reproducible”

GEO SERVER SHELL

<https://github.com/jericks/geoserver-shell>

INSTALL

- Download 0.1 release
- <https://github.com/jericks/geoserver-shell/releases>
- Put bin directory on path
- run **gs-shell** from the command line

COMMANDS

geoserver

workspace

version

manifest

namespace

style

template

font

datastore

shapefile

postgis

featuretype

coverage

stores

coverage

worldimage

layers

ows

settings

gwc

wmsstore

WORKSPACE

```
gs-shell> geoserver set --url http://localhost:8080/geoserver
```

```
gs-shell> workspace create --name naturalearth  
true
```

```
gs-shell> workspace list  
topp  
naturalearth
```

```
gs-shell> workspace get --name naturalearth  
naturalearth
```

SHAPEFILE

```
gs-shell> geoserver set --url http://localhost:8080/geoserver
```

```
gs-shell> workspace create --name naturalearth  
true
```

```
gs-shell> shapefile zip --shapefile 110m_admin_0_countries.shp  
true
```

```
gs-shell> shapefile publish --file 110m_admin_0_countries.zip --  
workspace naturalearth  
true
```

POSTGIS

```
gs-shell> geoserver set --url http://localhost:8080/geoserver
gs-shell> workspace create --name post
```

```
gs-shell> postgis datastore create --workspace post --datastore postgis --
host localhost --port 5432 --database postgres --schema public --user
postgres --password postgres
true
```

```
gs-shell> featuretype list --workspace post --datastore postgis --list available
states
countries
cities
```

```
gs-shell> postgis featuretype publish --workspace post --datastore postgis --
table 110m-admin-0-countries
true
```

GEOTIFF

```
gs-shell> geoserver set --url http://localhost:8080/geoserver
```

```
gs-shell> coverage store upload --workspace naturalearth --file  
GRAY_50M_SR_OB.zip --coveragestore world --type worldimage --  
configure first  
true
```

```
gs-shell> coverage list --workspace naturalearth --coveragestore world  
GRAY_50M_SR_OB  
BLUE_MARBLE
```

```
gs-shell> coverage modify --workspace naturalearth --coveragestore world  
--coverage GRAY_50M_SR_OB --srs EPSG:4326 --enabled true  
true
```

STYLES

```
gs-shell> style create --file l10m_admin_0_countries.sld --name  
l10m_admin_0_countries  
true
```

```
gs-shell> layer style add --name l10m_admin_0_countries --style  
l10m_admin_0_countries  
true
```

```
gs-shell> layer get --name l10m_admin_0_countries  
l10m_admin_0_countries
```

Title: null
Type:VECTOR
Abstract: null
Default Style: l10m_admin_0_countries
Namespace: Type String:VECTOR

```
gs-shell> layer modify --name l10m_admin_0_countries --defaultStyle  
l10m_admin_0_countries  
true
```

SCRIPTS

- Scripts contain the same commands entered interactively
- History support saves session to geoserver-shell.log

```
$ gs-shell --cmdfile mycommands.gs
```

```
gs-shell> script --file naturalearth_countries.gs
```

HOW DOES IT WORK?

- Spring Shell
- Geoserver Rest API
- GeoServer Manager and GeoTools Java Libraries

SPRING SHELL

- Open source project from Spring Source
- Shell extracted from Spring Roo
- Spring Roo is a Java RAD tool for creating web apps


```
mkdir hello
cd hello
roo
roo> hint
roo> project --topLevelPackage com.foo
roo> jpa setup --provider HIBERNATE --database HYPERSONIC_IN_MEMORY

roo> entity jpa --class ~.Timer --testAutomatically
roo> field string --fieldName message --notNull
roo> hint web mvc
roo> web mvc setup
roo> web mvc all --package ~.web
roo> selenium test --controller ~.web.TimerController
roo> web gwt setup
roo> web gwt all --proxyPackage ~.client.proxy --requestPackage ~.client
 .request
roo> perform tests
roo> quit
```

SPRING SHELL

- Interactive shell environment
- Tab completion for commands, arguments, and files
- History support (up and down arrows)
- Knows your commands and when you can use them
- You just need to add commands (Java classes)

GEO SERVER REST API

- Administer GeoServer without GUI
- Multiple representations: HTML, JSON, XML
- HTTP Verbs: GET, POST, PUT, DELETE
- HATEOS - linking
- <http://docs.geoserver.org/stable/en/user/rest/index.html>
- Integrate with 3rd party applications

GEOSERVER REST

/geoserver/rest/layers

The image shows a web browser window with two tabs side-by-side. The left tab displays the XML representation of the layers, while the right tab displays the JSON representation.

Left Tab (XML View):

```
http://localhost:8080/geoserver/rest/layers.xml
This XML file does not appear to have any style information associated with it. The document tree is shown below.

<layers>
  <layer>
 <name>110m_admin_0_countries</name>
 <atom:link xmlns:atom="http://www.w3.org/2005/Atom" rel="alternate"
 href="http://localhost:8080/geoserver/rest/layers/110m_admin_0_countries.xml"
 type="application/xml"/>
  </layer>
  <layer>
 <name>test</name>
 <atom:link xmlns:atom="http://www.w3.org/2005/Atom" rel="alternate"
 href="http://localhost:8080/geoserver/rest/layers/test.xml" type="application/xml"/>
  </layer>
  <layer>
 <name>GRAY_50M_SR_OB</name>
 <atom:link xmlns:atom="http://www.w3.org/2005/Atom" rel="alternate"
 href="http://localhost:8080/geoserver/rest/layers/GRAY_50M_SR_OB.xml" type="application/xml"/>
  </layer>
  <layer>
 <name>Arc_Sample</name>
 <atom:link xmlns:atom="http://www.w3.org/2005/Atom" rel="alternate"
 href="http://localhost:8080/geoserver/rest/layers/Arc_Sample.xml" type="application/xml"/>
  </layer>
  <layer>
 <name>Pk50095</name>
 <atom:link xmlns:atom="http://www.w3.org/2005/Atom" rel="alternate"
 href="http://localhost:8080/geoserver/rest/layers/Pk50095.xml" type="application/xml"/>
  </layer>
  <layer>
 <name>mosaic</name>
 <atom:link xmlns:atom="http://www.w3.org/2005/Atom" rel="alternate"
 href="http://localhost:8080/geoserver/rest/layers/mosaic.xml" type="application/xml"/>
  </layer>
  <layer>
 <name>raster</name>
 <atom:link xmlns:atom="http://www.w3.org/2005/Atom" rel="alternate"
 href="http://localhost:8080/geoserver/rest/layers/raster.xml" type="application/xml"/>
  </layer>
  <layer>
 <name>Img_Sample</name>
 <atom:link xmlns:atom="http://www.w3.org/2005/Atom" rel="alternate"
 href="http://localhost:8080/geoserver/rest/layers/Img_Sample.xml" type="application/xml"/>
  </layer>
</layers>
```

Right Tab (JSON View):

```
localhost:8080/geoserver/rest/layers.json
{
  "layers": [
 {
 "layer": {
 "name": "110m_admin_0_countries",
 "href": "http://localhost:8080/geoserver/rest/layers/110m_admin_0_countries.json"
 }
 },
 {
 "layer": {
 "name": "test",
 "href": "http://localhost:8080/geoserver/rest/layers/test.json"
 }
 },
 {
 "layer": {
 "name": "GRAY_50M_SR_OB",
 "href": "http://localhost:8080/geoserver/rest/layers/GRAY_50M_SR_OB.json"
 }
 },
 {
 "layer": {
 "name": "Arc_Sample",
 "href": "http://localhost:8080/geoserver/rest/layers/Arc_Sample.json"
 }
 },
 {
 "layer": {
 "name": "Pk50095",
 "href": "http://localhost:8080/geoserver/rest/layers/Pk50095.json"
 }
 },
 {
 "layer": {
 "name": "mosaic",
 "href": "http://localhost:8080/geoserver/rest/layers/mosaic.json"
 }
 },
 {
 "layer": {
 "name": "raster",
 "href": "http://localhost:8080/geoserver/rest/layers/raster.json"
 }
 },
 {
 "layer": {
 "name": "Img_Sample",
 "href": "http://localhost:8080/geoserver/rest/layers/Img_Sample.json"
 }
 },
 {
 "layer": {
 "name": "110m-admin-0-countries",
 "href": "http://localhost:8080/geoserver/rest/layers/110m-admin-0-countries.json"
 }
 },
 {
 "layer": {
 "name": "archsites",
 "href": "http://localhost:8080/geoserver/rest/layers/archsites.json"
 }
 },
 {
 "layer": {
 "name": "bugsites"
 }
 }
  ]
}
```

REST CLIENTS

```
curl -v -u admin:geoserver -XPUT -H "Content-type: application/zip" --data-binary @roads.zip  
http://localhost:8080/geoserver/rest/workspaces/acme/datastores/roads/file.shp
```

```
>>> from geoserver.catalog import Catalog  
>>> cat = Catalog("http://localhost:8080/geoserver/rest", "admin",  
"geoserver")  
>>> cat.get_layers()  
[Layer[Arc_Sample], Layer[Pk50095], Layer[Img_Sample], ...  
  
>>> that_layer = cat.get_layer("roads")  
>>> that_layer.enabled = False  
>>> cat.save(that_layer)
```

```
GeoServerRESTReader reader = new GeoServerRESTReader(url, user, password);  
RESTStyleList styleList = reader.getStyles();  
List<String> names = styleList.getNames();
```

```
GeoServerRESTRPublisher publisher = new GeoServerRESTRPublisher(url, user, password);  
publisher.createWorkspace(name);
```

HOW IT WORKS

- Geoserver Shell is a collection Spring Shell commands
- Each command constructs a URL from arguments pass in by the user
- The URL is passed to the GeoServer REST API
- The response is parsed and presented to the user

WHY?

- I wanted to learn the Geoserver REST API
- I wanted to build something with Spring Shell
- Open source is about scratching an itch
- Open Source is about sharing and collaborating and giving back.
- Open Source is about standing on the shoulders of giants. You almost never have to start from scratch.

THANK YOU!

Jared Erickson

jared.erickson@gmail.com

<https://github.com/jericks>

CUGOS UW Fall Fling 2013