

MAPML IMPLEMENTATIONS IN MAPSERVER, GDAL AND OGR

Daniel Morissette, Mapgears

September 30, 2020
W3C/OGC Joint Workshop Series on Maps for the Web
w3.org/2020/maps/

MapML in MapServer, GDAL and OGR

mapserver.org

gdal.org

- MapServer RFC-123: https://www.mapserver.org/development/rfc/ms-rfc-123.html
- Planned for inclusion in MapServer 8.0 release
- Github source fork: <u>https://github.com/dmorissette/mapserver/tree/rfc123-mapml</u>

- Requires a WMS-enabled mapfile
- Entry point = vendor-specific WMS GetMapML request
- The rest is automagically handled by MapServer and the polyfill viewer

```
http://example.com/cgi-bin/mapserv?map=...
&service=WMS&request=GetMapML
&layer=<wms_layer_name>
&projection=<mapml_projection_code>
```


Simple WMS Map Layer Example:

```
<body>
<map is="web-map" projection="OSMTILE" zoom="5" lat="45" lon="-80" controls>
  <layer- label="My WMS" src="http://example.com/cgi-</pre>
bin/mapserv?map=...&service=WMS&request=GetMapML&layer=...&projection=OSMTILE"
checked></layer->
</map>
</body>
```


```
<!DOCTYPE html>
 2 <html>
 3 <head>
4 <title>MapServer MapML Demol - CanVec WMS</title>
5 <meta charset='utf-8'>
<script src="/mapml/viewer/bower components/webcomponentsjs/webcomponents-lite.min.js"></script>
 7 link rel="import" href="/mapml/viewer/bower components/web-map/web-map.html">
8 <style>
9 * {margin: 0; padding: 0;}
10 map { display: flexbox; height: 100vh;}
11 </style></head>
12 <body>
13 <map is="web-map" projection="OSMTILE" zoom="5" lat="45" lon="-80" controls>
14 <layer- label="MapServer Guelph WMS" src="http://msdev.mapgears.com/cgi-bin/mapserv-mapml?map=/opt/
15 </map>
6 </body>
| 7 </html>
```


"-73.5616" "height="300"

ILE">

l="Canada Base Map"
//example.com/mapml/
ked></layer>

GetMapML Response = <mapml> document with WMS URL references (<link rel=image ... >)

http://msdev.mapgears.com/cgi-bin/mapserv-mapml?map=/opt/scribeui/workspaces/dm_mapml/canvec_wms/map/canvec_wms.map&request=GetMapML&layer=canvec_wms&projection=OSMTILE

```
<mapml>
 <head>
 <title>CanVec Demo WMS</title>
 <meta charset="UTF-8"/>
 <meta http-equiv="Content-Type" content="text/mapml;projection=OSMTILE"/>
 <link rel="license" href="http://msdev.mapgears.com/mapml/" title="MapServer MapML Attribution Here"/>
 < rel="legend" href="http://msdev.mapgears.com/cgi-bin/mapserv-mapml?map=/opt/scribeui/workspaces/dm_mapml/canvec_wms/map/canvec_v</p>
 </or>
 k rel="alternate" projection="WGS84" href="http://msdev.mapgears.com/cgi-bin/mapserv-mapml?map=/opt/scribeui/workspaces/dm_mapml/@
 </head>
 <body>
 <extent units="OSMTILE">
 <input name="w" type="width"/>
 <input name="h" type="height"/>
 <input name="xmin" type="location" units="pcrs" position="top-left" axis="easting" min="-9.50126e+06" max="-7.57178e+06"/>
 <input name="ymin" type="location" units="pcrs" position="bottom-left" axis="northing" min="5.00048e+06" max="6.17829e+06"/>
 <input name="xmax" type="location" units="pcrs" position="top-right" axis="easting" min="-9.50126e+06" max="-7.57178e+06"/>
 <input name="ymax" type="location" units="pcrs" position="top-left" axis="northing" min="5.00048e+06" max="6.17829e+06"/>
 < rel="image" tref="http://msdev.mapgears.com/cgi-bin/mapserv-mapml?map=/opt/scribeui/workspaces/dm_mapml/canvec_wms/map/canvec_</li>
 <input name="i" type="location" axis="i" units="map" min="0" max="0"/>
 <input name="j" type="location" axis="j" units="map" min="0" max="0"/>
 </or>
 </extent>
 </body>
</mapml>
```


"-73.5616" "h∈ight="300"

Carignan

="Canada Base Map" //example.com/mapml/ .ed></layer>

="CanVec+ 031G" src

Multiple MapML < link rel=... > modes

Map Draws:

- link rel=image ... > pointing to full page WMS requests
- link rel=tile ... > pointing to tiled WMS requests

Map Query:

- Leverages the OGR MapML vector feature driver...

MapML in GDAL/OGR

GDAL Raster tiles / imagery

OGR Vector features

MapML driver in OGR

- Available in GDAL/OGR v3.1+
- https://gdal.org/drivers/vector/mapml.html
- Reads and Writes <mapml> vector feature sets

MapML driver in OGR

Usage example:

Or export to MapML from your OGR-enabled GIS software

MapML in gdal2tiles.py

- Available in GDAL/OGR v3.1.3+
- Adds MapML output support to gdal2tile: https://gdal.org/programs/gdal2tiles.html#mapml-options
- Takes a raster file as input and generates a directory with a tile pyramid and <mapml> file

MapML in gdal2tiles

Usage example:


```
gdal2tiles.py --zoom=16-18 -w mapml -p APSTILE
--url "https://example.com" input.tif output_folder
```


MapML in GDAL/OGR

Thanks to Even Rouault for the GDAL and OGR implementations

THANK YOU!

Daniel Morissette

dmorissette@mapgears.com

September 30, 2020
W3C/OGC Joint Workshop Series on Maps for the Web
w3.org/2020/maps/

