Geolocation and Maps with PHP

php|tek - Chicago, US - May 26th, 2011 Derick Rethans - derick@derickrethans.nl - twitter: @derickr

> http://derickrethans.nl/talks.html http://joind.in/3402

About Me

Derick Rethans

- Dutchman living in London
- PHP development
- Author of the mcrypt, input_filter, dbus, translit and date/time extensions
- Author of Xdebug
- Contributor to the Apache Zeta Components Incubator project (formerly eZ Components)
- Freelancer doing PHP (internals) development

The Earth is

not a sphere...

... but a bit of a pear.

The Earth's shape

In cartography, the Earth's shape has to be approximated: a reference ellipsoid

- specify the Earth's radius and a flattening constant
- different ones are in use
- also called datum or geodetic system
- for coordinates, a meridian (0° longitude) should also be specified

Important ones are:

- WGS84: That's what GPS uses
- OSGB36: That's what Ordnance Survey uses
- ED50: That's what we use in most of Europe

Greenwich Meridian

Greenwich Meridian IRTS Meridian

Geoids and Coordinates

Different geoids give different coordinates for places

Map Projections

Different projections have different strengths

Google Maps


```
<!DOCTYPE html>
 < ht.ml >
 <head>
 <meta name="viewport" content="initial-scale=1.0, user-scalable=no" />
 <style type="text/css">
 html { height: 100% }
 body { height: 100%; margin: 0px; padding: 0px }
 #map canvas { height: 100% }
 </style>
 <script type="text/javascript" src="http://maps.google.com/maps/api/js?sensor=false">
 </script>
 <script type="text/javascript">
 function initialize() {
 var latlng = new google.maps.LatLng(51.51922, -0.12736);
 var myOptions = {
 zoom: 17, center: latlng,
 mapTypeId: google.maps.MapTypeId.ROADMAP
 };
 var map = new google.maps.Map(document.getElementById("map_canvas"), myOptions);
 </script>
 </head>
 <body onload="initialize()">
 <div id="map_canvas" style="width:100%; height:100%"></div>
 </body>
 </html>
```


OpenLayers

```
<?xml version="1.0" encoding="iso-8859-1"?>
 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
 <html xmlns="http://www.w3.org/1999/xhtml" lang="EN">
 <head>
 <style>
 html, body { margin: 0; padding: 0; width: 1004px; height: 590px; }
 #map { width: 100%; height: 100%; border: 1px solid black; float: left; z-index: -1; }
 div.olControlAttribution { bottom: 0.5em; font-size: 70%; }
 </style>
 <script src='OpenLayers.js'></script>
 <script src='osm/OpenStreetMap.js'></script>
 <script type="text/javascript">
 var map; //complex object of type OpenLayers.Map
 var lat=51.51922
 var lon=-0.12736
 var zoom=17
 function init() {
 map = new OpenLayers.Map ("map", {
 controls:[
 new OpenLayers.Control.PanZoomBar(),
 new OpenLayers.Control.Attribution()],
 projection: new OpenLayers.Projection("EPSG:900913"),
 displayProjection: new OpenLayers.Projection("EPSG:4326")
 } );
 layerMapnik = new OpenLayers.Layer.OSM.Mapnik("Mapnik");
 map.addLayer(layerMapnik);
 var lonLat = new OpenLayers.LonLat(lon, lat).
 transform (map.displayProjection, map.projection);
 map.setCenter(lonLat, zoom);
 </script>
 </head>
 <body onload="init();">
 <div id='map'></div>
 </body>
 </html>
```

Leaflet

```
<!DOCTYPE html>
 <html>
 <head>
 <title>Leaflet Quick Start Guide Example</title>
 <meta charset="utf-8" />
 <link rel="stylesheet" href="leaflet/leaflet.css" />
 <!--[if lte IE 8]><link rel="stylesheet" href="leaflet/leaflet.ie.css" /><![endif]-->
 <script src="leaflet/leaflet.js"></script>
 </head>
 <body>
 <div id="map" style="width: 1004px; height: 590px"></div>
 <script type="text/javascript">
 var map = new L.Map('map');
 var osmUrl = 'http://\{s\}.tile.openstreetmap.org/\{z\}/\{x\}/\{y\}.png',
 osmAttrib = 'Map data © 2011 OpenStreetMap contributors',
 osm = new L.TileLayer(osmUrl, {maxZoom: 18, attribution: osmAttrib});
 map.setView(new L.LatLng(51.5179, -0.12), 13).addLayer(osm);
 var popup = new L.Popup();
 </script>
 </body>
 </html>
```

Looking up latitude and longitude from a location


```
<?php
 $name = urlencode( ':-:location:-:' );
 $baseUrl = 'http://nominatim.openstreetmap.org/search?format=json&q=';
 $data = file_get_contents( "{$baseUrl}{$name}&limit=1" );
 $json = json_decode( $data );
 $lat = $json[0]->lat;
 $lon = $json[0]->lon;
 ?>
 var lat=<?php printf( '%0.3f', $lat ); ?>
 var lon=<?php printf( '%0.3f', $lon ); ?>
 <?php var_dump( $json[0] ); ?>
```


Looking up latitude/longitude

Different services

- Nominatim:http://nominatim.openstreetmap.org/s earch?format=json&limit=1&q=London
- Yahoo:http://where.yahooapis.com/geocode? flags=GJT&appid=[yourappidhere]&q=London

Reverse Geocoding

Finding a name for coordinates

Finding a name for the current location

Different services

- Geonames:http://ws.geonames.org/findNearbyPlaceNameJSON?
 username=derick&style=full&lat={\$lat}&lng={\$lon}
- Nominatim:http://nominatim.openstreetmap.org/reverse?
 format=json&lat={\$lat}&lon={\$lon}&zoom={\$z}
 }
- Yahoo:http://where.yahooapis.com/geocode? gflags=R&flags=GJQT&q={\$lat},{\$lon}

Finding the user

Using JavaScript to locate the user

```
function getPosition()
 navigator.geolocation.getCurrentPosition(iKnowWhereYouAre, notTheFaintestClue,
 {timeout:30000});
 function notTheFaintestClue()
 function iKnowWhereYouAre(position)
 var lonLat = new OpenLayers.LonLat(
 position.coords.longitude, position.coords.latitude
 ).transform(map.displayProjection, map.projection);
 map.setCenter(lonLat, zoom);
 center = map.getCenter().
 transform(map.getProjectionObject(), new OpenLayers.Projection("EPSG:4326"));
 factor = Math.cos(center.lat / (180/Math.PI)), 10 + map.getZoom() * 2;
 multiFeature = new OpenLayers.Feature.Vector(
 OpenLayers.Geometry.Polygon.createRegularPolygon(
 new OpenLayers.Geometry.Point(
 center.lon, center.lat
 ).transform(new OpenLayers.Projection("EPSG:4326"), map.getProjectionObject()),
 position.coords.accuracy / factor, 10
 color: 'blue',
 align: 'rt'
 );
 vectorLayer.removeAllFeatures();
 vectorLayer.drawFeature(multiFeature);
 vectorLayer.addFeatures([multiFeature]);
```

Google Geo-location Service

http://code.google.com/intl/es-ES/apis/gears/geolocation_network_protocol.html

OpenStreetMap

- "Wikipedia for Map Data"
- Licensed under the Creative Commons
 Attribution-ShareAlike 2.0 licence (CC-BY-SA):
 You are free to copy, distribute, transmit and
 adapt our maps and data, as long as you credit
 OpenStreetMap and its contributors. If you alter
 or build upon our maps or data, you may
 distribute the result only under the same licence.
- Rendered map:
- A lot of data is not rendered, but is available.

Fetching OSM data

```
waet
 http://open.mapquestapi.com/xapi/api/0.6/node
 [amenity=pub]
 [bbox=-2.401,53.394,-2.104,53.551]
 -O pubs.osm
<?xml version='1.0' encoding='UTF-8'?>
<osm version='0.6' generator='xapi: OSM Extended API 2.0' attribution='http://wiki.openstreetmap.org/wiki/Attribution'</pre>
xmlns:xapi='http://www.informationfreeway.org/xapi/0.6' xapi:uri='/api/0.6/node[amenity=pub][bbox=-2.401,53.394,-
2.104,53.551]' xapi:planetDate='20101006' xapi:copyright='2010 OpenStreetMap contributors' xapi:license='Creative commons
CC-BY-SA 2.0' xapi:bugs='For assistance or to report bugs contact 80n80n@gmail.com' xapi:instance='zappyHyper'>
<bounds minlat='53.394' minlon='-2.401' maxlat='53.551' maxlon='-2.104'/>
  <node id='275332052' lat='53.548238' lon='-2.3958373' version='2' changeset='4395635'</pre>
 user='Steeley' uid='101150' visible='true' timestamp='2010-04-11T17:08:16Z'>
 <tag k='amenity' v='pub'/>
 <tag k='name' v='The Saddle'/>
  </node>
  <node id='30732192' lat='53.4647746' lon='-2.2319186' version='3' changeset='5810586'</pre>
 user='geordiemanc' uid='345640' visible='true' timestamp='2010-09-18T11:12:50Z'>
 <tag k='address' v='325 Oxford Road'/>
 <tag k='amenity' v='pub'/>
 <tag k='name' v='Kro Bar'/>
 <tag k='phone' v='01612743100'/>
 <tag k='postal_code' v='M13 9PG'/>
 <tag k='real ale' v='ves'/>
  </node>
```

Nodes (Lat/Lon point)

```
<node id='459517295' lat='50.0100766' lon='8.3162402' user='WoGo'
timestamp='2009-08-09T11:45:33Z' uid='152395' version='1'
changeset='2083951'>
```

- Ways (Ordered interconnection of nodes)
- Areas (Closed ways)

• Tags (Describe an element)

```
<tag k='addr:housenumber' v='375'/>
<tag k='addr:street' v='Kilburn High Road'/>
<tag k='amenity' v='pub'/>
<tag k='building' v='yes'/>
<tag k='name' v='North London Tavern'/>
```


Massage the Data

Process:

- Use XAPI to fetch data
- Parse XML file with PHP into a DB
- Query database
- Show data
- Profit!

```
function init()
 map = new OpenLayers.Map ("map", {
 eventListeners: {
 "moveend": moveEndEvent
 controls: [
 function changeQuery()
 cuisine = document.getElementById('amenity').value;
 radiusInput = document.getElementById('radius');
 source = document.getElementById('source').value;
 if (source == 'sqlite') { script = 'fetch.php'; }
 if (source == 'mysql') { script = 'fetch-mysql.php'; }
 if (source == 'mongo') { script = 'fetch-mongo.php';
 if (source == 'mongo2') { script = 'fetch-mongo-fixed.php'; }
 center = map.qetCenter().transform(map.qetProjectionObject(), new OpenLayers.Projection("EPSG:4326"));
 pois.destrov();
 pois = new OpenLayers.Layer.Text( "The Shops", {
 location: "./" + script + "?cuisine=" + cuisine +
 '&lat=' + center.lat + '&lon=' + center.lon + '&d=' + radiusInput.value,
 projection: map.displayProjection
 });
 map.addLayer(pois);
 multiFeature = new OpenLayers.Feature.Vector(
 OpenLayers.Geometry.Polygon.createRegularPolygon(
 new OpenLayers. Geometry. Point (center.lon, center.lat).transform (new OpenLayers. Projection ("EPSG: 4326"),
 map.getProjectionObject()),
 radiusInput.value * 1000 / Math.cos(center.lat / (180/Math.PI)), 10 + map.getZoom() * 2, 10
 color: 'blue',
 align: 'rt'
 });
 vectorLayer.removeAllFeatures();
 vectorLayer.drawFeature(multiFeature);
 vectorLayer.addFeatures([multiFeature]);
 function moveEndEvent(event)
 changeQuery();
```

Distances are tricky

note: km / miles $\approx \cos(51.5)$

Getting The Data: SQLite

```
<?php
include 'distance.php';
header('Content-type: text/plain');
require '/home/derick/dev/zetacomponents/trunk/Base/src/ezc bootstrap.php';
$d = ezcDbFactory::create( 'sqlite://' . dirname( FILE ) . '/pois.sqlite');
$wantedD = isset($_GET['d']) ? $_GET['d']: 1;
$q = $d->createSelectQuery();
$q->select('*')->from('poi');
if ( $ GET['cuisine'] !== 'all' )
 $q->where($q->expr->eq('cuisine', $q->bindValue( $ GET['cuisine'] ) ) );
$s = $q->prepare();
$s->execute();
echo "lat\tlon\ttitle\tdescription\ticonSize\ticonOffset\ticon\r\n";
foreach ($s as $res) {
 $e = distance2($_GET['lat'], $_GET['lon'], $res['lat'], $res['lon'] );
 if ($e < $wantedD) {
 echo $res['lat'], "\t", $res['lon'], "\t", $res['name'], "\t", sprintf('%.2f', $e). " km away\t16,16\t-8,-
8\tpub.png\r\n";
```


Calculating Distance

See also: http://drck.me/spat-osm-sqlite-8la

Getting The Data: MySQL

```
<?php
 include 'distance.php';
 header('Content-type: text/plain');
 require '/home/derick/dev/zetacomponents/trunk/Base/src/ezc bootstrap.php';
 $d = ezcDbFactory::create( 'mysql://root:root@localhost/geolocation' );
 $wantedD = isset($_GET['d']) ? $_GET['d']: 1;
 $g = $d->createSelectOuerv();
 $q->select('*',"DISTANCE({$ GET['lat']},{$ GET['lon']}, lat, lon) as dist")->from('poi');
 if ( $ GET['cuisine'] !== 'all' )
 $q->where($q->expr->eq('cuisine', $q->bindValue( $ GET['cuisine'] ) ));
 $s = $q->prepare();
 $s->execute();
Stored Procedure
delimiter //
CREATE FUNCTION distance (latA double, lonA double, latB double, LonB double)
 RETURNS double DETERMINISTIC
 BEGIN
 SET @RlatA = radians(latA);
 SET @RlonA = radians(lonA);
 SET @RlatB = radians(latB);
 SET @RlonB = radians(LonB);
 SET @deltaLat = @RlatA - @RlatB;
 SET @deltaLon = @RlonA - @RlonB;
 SET @d = SIN(@deltaLat/2) * SIN(@deltaLat/2) +
 COS(@RlatA) * COS(@RlatB) * SIN(@deltaLon/2)*SIN(@deltaLon/2);
 RETURN 2 * ASIN(SORT(@d)) * 6371.01;
END//
```

See also: http://drck.me/spat-mysql-8ls

Getting The Data: MongoDB

```
<?php
 header('Content-type: text/plain');
 $m = new Mongo( 'mongodb://localhost:27017' );
 $d = $m->selectDb( 'geolocation');
 $wantedD = isset($_GET['d']) ? $_GET['d']: 1;
 $query = array( 'cuisine' => $ GET['cuisine'] );
 if ( $_GET['cuisine'] == 'all' )
 $query = array();
 $s = $d->command(
 array(
 'geoNear' => 'poi',
 'near' => array( $_GET['lat'], $_GET['lon'] ),
 'num' => 10000,
 'maxDistance' => \$wantedD * (360 / (2*M PI*6371.01)), // km to °
 'query' => $query,
 );
 echo "lat\tlon\ttitle\tdescription\r\n";
 foreach( $s['results'] as $res) {
 if (isset($res['obj']['name'] ) )
 echo $res['obj']['loc'][0], "\t", $res['obj']['loc'][1], "\t", $res['obj']['name'], "\t", sprintf('real: %.4f mongo:
 %.4f', $e, $res['dis'] / (360 / (2*M_PI*6371.
Spatial Index
 db.poi.ensureIndex( { poi : '2d' } );
 $s = $d->command(
 array(
 'geoNear' => 'poi',
 'near' => array( $_GET['lat'], $_GET['lon'] ),
 'num' => 10000,
 'maxDistance' \Rightarrow $wantedD * (360 / (2*M_PI*6371.01)), // km to °
 'query' => $query,
 );
```

Geospatial Index (since 1.7)

Flickr

```
function newImageMarker(url, lat, lon)
 w = 85 - ((19-map.getZoom())*4);
 size = new OpenLayers.Size(w,w);
 offset = new OpenLayers.Pixel(-(size.w/2), -(size.h/2));
 icon = new OpenLayers.Icon(url, size, offset);
 marker = new OpenLayers.Marker(
 new OpenLayers.LonLat(lon, lat)
 .transform(
 new OpenLayers.Projection("EPSG: 4326"),
 map.getProjectionObject()
 icon.clone()
 );
 marker.events.register(
 'mousedown',
 marker,
 function(evt) { showImage(this.icon); OpenLayers.Event.stop(evt); }
 markers.addMarker(marker);
 function changeQuery()
 markers.clearMarkers();
 $.getJSON('fetch-flickr.php', function(data) {
 $.each(data.items, function(i,item){
 newImageMarker(item.url, item.lat, item.lon);
 });
 });
 <?php
 $d = ezcDbFactory::create( 'sqlite://' . dirname( __FILE__ ) . '/presentations/slides/map/examples/photos.sqlite' );
 $q = $d->createSelectQuery();
 $q->select('*')->from('photo')->orderBy( 'date taken', ezcQuerySelect::DESC )->limit(100);
 $s = $q->prepare();
 $s->execute();
 $items = array();
 foreach ( $s as $photo )
 $items[] = array(
 'lon' => $photo['lon'],
 'lat' => $photo['lat'],
 'url' => $photo['thumb_url']
 );
 echo json_encode(array( 'items' => $items ) );
```

Resources

derick@derickrethans.nl - twitter: @derickr http://derickrethans.nl/talks.html http://joind.in/3402

- http://openstreetmap.org
- http://mapref.org
- http://dev.openlayers.org/docs/files/OpenLayers-js.html
- http://data.london.gov.uk/taxonomy/categories/transport
- http://www.flickr.com/services/api/
- http://www.ordnancesurvey.co.uk/oswebsite/gps/information/coordinatesyste msinfo/guidecontents/index.html
- http://en.wikipedia.org/wiki/Helmert transformation
- http://wiki.openstreetmap.org/wiki/OSTN02 for PHP
- http://leaflet.cloudmade.com/examples/quick-start.html
- http://code.google.com/apis/maps/documentation/javascript/
- http://wiki.openstreetmap.org/wiki/Nominatim
- http://developer.yahoo.com/geo/placefinder/guide/
- http://www.geonames.org/export/web-services.html
- http://code.google.com/intl/es-ES/apis/gears/geolocation_network_protocol.html
- http://www.mongodb.org/display/DOCS/Geospatial+Indexing
- http://en.wikipedia.org/wiki/Gpx

Getting the WLAN info

```
<?php
define( 'NM', "org.freedesktop.NetworkManager" );
$d = new Dbus( Dbus::BUS_SYSTEM, true );
$n = $d->createProxy( NM, "/org/freedesktop/NetworkManager", NM);
$wifi = array();
foreach ($n->GetDevices()->getData() as $device)
  $device = $device->getData();
  $dev = $d->createProxy( NM, $device, "org.freedesktop.DBus.Properties");
  $type = $dev->Get(NM . ".Device", "DeviceType")->getData();
  if ( $type == 2 ) // WI-FI
 $wifiDev = $d->createProxy(NM, $device, NM . ".Device.Wireless");
 foreach( $wifiDev->GetAccessPoints()->getData() as $ap )
 $apDev = $d->createProxy(NM, $ap->getData(), "org.freedesktop.DBus.Properties");
 $props = $apDev->GetAll(NM . ".AccessPoint")->getData();
 $ssid = '';
 foreach( $props['Ssid']->getData()->getData() as $n )
 \$ssid .= chr(\$n);
 $wifi[] = array('ssid' => $ssid, "mac address" => $props['HwAddress']->getData() );
$request = array( 'version' => '1.1.0', 'host' => 'example.com', 'wifi towers' => $wifi );
$c = curl init();
curl_setopt( $c, CURLOPT_URL, 'https://www.google.com/loc/json' );
curl setopt($c, CURLOPT_POST, 1);
curl_setopt( $c, CURLOPT_POSTFIELDS, json_encode( $request ) );
curl setopt( $c, CURLOPT RETURNTRANSFER, true );
$result = json decode( curl exec( $c ) )->location;
echo "<a href='http://openstreetmap.org/?lat={$result->latitude}&amp;lon={$result->longitude}&amp;zoom=18'>here</a>\n";
```