École géomatique 2012 du GDR MAGIS

Octobre 2012

Atelier Création d'un client cartographique avec OpenLayers

Prise en main de la librairie OpenLayers

Nicolas Moyroud – UMR TETIS, IRSTEA Montpellier nicolas.moyroud@teledetection.fr http://libreavous.teledetection.fr

Ce document est publié sous la licence

Creative Commons 2.0 France Paternité Partage des conditions initiales à l'identique

Vous êtes libres :

- de reproduire, distribuer et communiquer cette création au public
- de modifier cette création

Selon les conditions suivantes :

- Paternité. Vous devez citer le nom de l'auteur original de la manière indiquée par l'auteur de l'oeuvre ou le titulaire des droits qui vous confère cette autorisation (mais pas d'une manière qui suggérerait qu'ils vous soutiennent ou approuvent votre utilisation de l'oeuvre).
- Partage des conditions initiales à l'identique. Si vous modifiez, transformez ou adaptez cette création, vous n'avez le droit de distribuer la création qui en résulte que sous un contrat identique à celui-ci.
- A chaque réutilisation ou distribution de cette création, vous devez faire apparaître clairement au public les conditions contractuelles de sa mise à disposition. La meilleure manière de les indiquer est un lien vers cette page web : http://creativecommons.org/licenses/by-sa/2.0/fr/
- Chacune de ces conditions peut être levée si vous obtenez l'autorisation du titulaire des droits.
- Rien dans ce contrat ne diminue ou ne restreint le droit moral de l'auteur ou des auteurs.

Table des matières

Objectif général de l'atelier	4
Liens utiles pendant le TP (et après !)	4
Création d'une interface et affichage d'un fond cartographique	4
Téléchargement et installation de la librairie OpenLayers	4
Charger OpenLayers dans une page web	
Afficher une première carte avec le fond OpenStreetMap	5
Ajouter des contrôles à l'interface cartographique	6
Gérer le positionnement et le zoom initiaux de la carte	6
Afficher les coordonnées du pointeur de la souris en degrés décimaux	7
Gérer le positionnement de la carte en utilisant les degrés décimaux	7
Ajout d'un deuxième fond cartographique	8
Superposition de couches géographiques locales	8
Ajout d'une couche de points issus d'un fichier texte	8
Ajout d'une couche de polygones issus d'un fichier KML	9
Téléchargement et affichage de points issus d'OpenStreetMap	10

Objectif général de l'atelier

Apprendre les bases de la librairie OpenLayers pour la réalisation d'un client cartographique web.

Liens utiles pendant le TP (et après !)

Tutoriaux geotribu: http://geotribu.net/node/19

OpenLayers

API: http://dev.openlayers.org/releases/OpenLayers-2.11/doc/apidocs/files/OpenLayers-js.html

Exemples: http://openlayers.org/dev/examples/

Création d'une interface et affichage d'un fond cartographique

Téléchargement et installation de la librairie OpenLayers

- Sur votre disque local, créez dans le répertoire de publication web (/var/www) un nouveau sous-répertoire « cartes ». C'est dans ce répertoire de travail que vous enregistrerez tous les fichiers créés dans la suite.
- Connectez vous avec un navigateur sur le site http://www.openlayers.org
- Cliquez sur le lien pour télécharger la dernière version au format .zip (au moment de la rédaction de ce document la dernière version stable est la 2.12).
- Enregistrez le fichier zip dans votre répertoire de travail.
- Décompressez le fichier zip dans ce même répertoire. Vous devriez obtenir un sousrépertoire « OpenLayers-2.12 » que vous renommerez « OpenLayers ».

Charger OpenLayers dans une page web

- Dans le répertoire de travail, créez un nouveau fichier « carte.html ».
- Ouvrez le fichier avec un éditeur de texte (par exemple avec le bloc-notes).
- Créez la structure HTML de base d'une page web :

```
<html>
<head>
<meta http-equiv="content-type" content="text/html; charset=utf-8"/>
<title>Première carte avec OpenStreetMap</title>
</head>
<body>
</body>
</html>
```

- Dans le bloc <head>, juste après la ligne contenant la balise <title>, ajoutez l'appel à la librairie javascript OpenLayers de la façon suivante :

```
<script type="text/javascript"
src="OpenLayers/lib/OpenLayers.js"></script>
```

- La bibliothèque OpenLayers est maintenant accessible depuis votre page web.

Afficher une première carte avec le fond OpenStreetMap

- Il s'agit maintenant d'afficher une carte dans la page web. Pour cela, vous allez positionner un bloc <div> dans le corps de la page. Entre les balises <body> et </body>, ajoutez ce qui suit :

```
<div id="map"></div>
```

- Dans l'en-tête de la page, vous allez définir un lien vers une feuille de style :

```
<link rel="stylesheet" href="style.css" type="text/css">
```

- Dans le répertoire de travail, créez un fichier « style.css » et définissez y le style associé à la div qui va contenir la carte :

```
#map {
 width: 800px;
 height: 620px;
 border: 1px solid #000;
}
```

- Le principe d'OpenLayers est d'écrire une fonction javascript qui affichera la carte dans la <div id="map">. Dans l'en-tête de la page « carte.html », juste après l'appel à la bibliothèque OpenLayers, écrivez ce qui suit :

```
<script type="text/javascript" src="carte.js"></script>
```

- Créez avec l'éditeur de texte un nouveau fichier nommé « carte.js » dans le répertoire de travail. Ajoutez ce qui suit dans le nouveau fichier :

```
function init() {
}
```

- Par la suite, tout le code de votre interface cartographique prendra place à l'intérieur de cette fonction.
- Reste maintenant à appeler cette fonction au moment du chargement de la page. Dans le fichier « carte.html », modifiez la balise <body> de la manière suivante :

```
<body onload="init()">
```

- Vous pouvez maintenant afficher un fond cartographique sur votre page. Pour commencer, vous allez intégrer la carte provenant du projet OpenStreetMap.
- Dans le fichier « carte.js », à l'intérieur de la fonction init(), créez une variable contenant une nouvelle carte OpenLayers :

```
var map = new OpenLayers.Map('map');
```

- Notez comme le constructeur de la classe Map attend en paramètre l'id de la <div> dans laquelle doit s'afficher la carte (ici 'map').
- Vous allez maintenant créez une nouvelle couche contenant le fond cartographique libre d'OpenStreetMap:

```
var osmLayer = new OpenLayers.Layer.OSM();
```

Ajoutez la nouvelle couche à votre carte :

```
map.addLayer(osmLayer);
```

- Pour finir, il vous faut préciser le niveau de zoom pour l'affichage de la carte. Ici vous allez zoomer sur l'étendue complète de la carte, c'est à dire celle de l'unique couche OpenStreetMap affichée (le monde entier) :

```
map.zoomToMaxExtent();
```

- Ouvrez la page « carte.html » avec votre navigateur (dans la barre d'adresse tapez « http://localhost/cartes/carte.html »). Félicitations vous venez de réaliser en quelques lignes votre première carte grâce à OpenLayers et OpenStreetMap!
- Testez les différents contrôles par défaut ajoutés automatiquement sur la carte par OpenLayers : boutons de zoom et de déplacements, zoom à la molette de la souris, déplacement par cliquer/glisser.

Ajouter des contrôles à l'interface cartographique

- Vous allez maintenant choisir vous-même les contrôles affichés sur votre carte. Commencez par désactiver les contrôles par défaut. Pour cela, passez en 2ème paramètre de la classe Map un tableau javascript vide pour les contrôles de la carte :

```
var map = new OpenLayers.Map('map', {controls:[]});
```

Puis rétablissez les contrôles de la souris :

```
map.addControl(new OpenLayers.Control.Navigation());
```

- Ajoutez une grande barre de zoom :

```
map.addControl(new OpenLayers.Control.PanZoomBar());
```

Ajoutez une carte d'aperçu général :

```
map.addControl(new OpenLayers.Control.OverviewMap());
```

- Ajoutez la position du curseur de la souris :

```
map.addControl(new OpenLayers.Control.MousePosition());
```

- Ajoutez un sélecteur de couche :

```
map.addControl(new OpenLayers.Control.LayerSwitcher());
```

- Recharger le fichier « carte.html » dans le navigateur. Testez les nouveaux contrôles qui sont présents sur la carte. Remarquez notamment le contrôle MousePosition en bas à droite qui affiche les coordonnées du pointeur de la souris en UTM.

Gérer le positionnement et le zoom initiaux de la carte

- Vous allez définir le positionnement du centre de la carte et son zoom par défaut qui s'afficheront au chargement de la page pour que la zone affichée corresponde à la France

métropolitaine. Par défaut avec la couche OpenStreetMap, le système de projection de la carte est un Mercator sphérique qui a défini par Google (EPSG:900913). Les coordonnées sont en UTM. Pour l'affichage de la France, les coordonnées à prendre pour le centre sont 542966 pour la longitude et 5745320 pour la latitude, et le niveau de zoom vaut 6. Ce qui donne :

```
map.setCenter(new OpenLayers.LonLat(310640, 5958419), 6);
```

- Attention! Cette ligne doit impérativement être placée après l'ajout de la couche osmLayer à la carte. Pensez également à supprimer la ligne zoomToMaxExtent(). Rechargez la page dans votre navigateur et constatez que la zone affichée est bien la France métropolitaine.

Afficher les coordonnées du pointeur de la souris en degrés décimaux

 Les coordonnées du pointeur de la souris sont affichés avec le système de projection UTM de la carte. Pour faciliter la lisibilité vous pouvez basculer l'affichage dans le système de projection WGS84 en degrés décimaux (EPSG:4326). Commencez par ajouter le nouveau système de projection dans votre carte en ajoutant la ligne suivante au début de la fonction init():

```
var epsg4326 = new OpenLayers.Projection("EPSG:4326");
```

- La variable epsg4326 qui contient le système de projection pourra maintenant être utilisée dans toute le code javascript. Utilisez la pour basculer l'affichage des coordonnées du pointeur en modifiant la ligne d'ajout du contrôle MousePosition de la façon suivante :

```
map.addControl(new
OpenLayers.Control.MousePosition({displayProjection: epsg4326}));
```

Gérer le positionnement de la carte en utilisant les degrés décimaux

- Pour des raisons pratiques, on peut souhaiter exprimer les coordonnées de positionnement de la carte en degrés décimaux. Pour cela, vous pouvez définir un point en degré décimaux et convertir ses coordonnées vers le système de projection de la carte. La fonction transform permet de réaliser cela de la façon suivante :

```
var center = new OpenLayers.LonLat(2.70,47.10).transform(epsg4326,
map.getProjectionObject());
```

- On a utilisé la variable epsg4326 définie précédemment pour préciser le système de projection des coordonnées fournies. Le système de projection de la carte vers lequel on souhaite transformer les coordonnées est donné par la fonction getProjectionObject() de l'objet map. On aurait aussi pu utiliser à la place une variable définie avec new OpenLayers.Projection("EPSG900913");
- On peut ensuite utiliser le point créé pour définir le centre de la carte :

```
map.setCenter(center, 6);
```

Pensez à supprimer la ligne map.setCenter qui contenait les coordonnées du centre en UTM.
 Rechargez la page dans votre navigateur et constatez qu'elle est toujours positionnée sur la même zone.

Ajout d'un deuxième fond cartographique

 Vous allez ajouter la possibilité de choisir un deuxième fond cartographique dans votre carte. Pour pouvoir accéder aux couches Google, il est nécessaire d'ajouter l'inclusion de l'API Google dans l'en-tête du fichier « carte.html ». Ajoutez ce qui suit avant l'inclusion de la librairie OpenLayers :

```
<script src="http://maps.google.com/maps/api/js?
v=3.5&amp;sensor=false"></script>
```

- Pour intégrer le fond Google Satellite sur la carte, ajoutez ce qui suit dans la suite de « carte.js » :

```
var gsat = new OpenLayers.Layer.Google(
 "Google Satellite",
 {type: google.maps.MapTypeId.SATELLITE, numZoomLevels: 22,
sphericalMercator: true}
);
```

Puis chargez le fond dans la carte avec :

```
map.addLayer(gsat);
```

- Utilisez le contrôle LayerSwitcher en haut à droite pour tester l'affichage des deux fonds cartographiques.

Superposition de couches géographiques locales

Pour cette partie, vous allez utiliser 4 fichiers fournis qui doivent être copiés dans le répertoire de travail : markerlist.txt, zones.kml, marker blue.png et marker red.png.

Ajout d'une couche de points issus d'un fichier texte

- _ Dans un premier temps, vous allez superposer sur votre carte une couche de points contenus dans le fichier texte markerlist.txt. Ouvrez ce fichier avec un éditeur pour en analyser le contenu.
- Il contient en première ligne l'en-tête qui défini l'ordre des colonnes : respectivement la longitude, la latitude, le titre, la description et l'icône du marqueur. Il est important de respecter le nom des champs en anglais sinon cela ne fonctionnera pas correctement. Les colonnes sont séparées par des tabulations et non des espaces. Chacune des lignes suivantes correspond à un point qui sera affiché sur la carte. La dernière colonne « icon » précise l'image à utiliser pour chacun des points.
- Il vous reste à ajouter la couche de points sur votre carte. Juste après le chargement des

couches OpenStreetMap et Google, ajoutez ce qui suit :

```
var parkings = new OpenLayers.Layer.Text( "Parkings",
{location:"markerlist.txt", projection: epsg4326});
map.addLayer(parkings);
```

- Il est nécessaire de préciser la projection dans laquelle sont données les coordonnées latitude et longitude des points (ici EPSG:4326). Les points s'affichent sur la carte avec les icônes indiqués dans le fichier texte. Sur la carte, on peut cliquer sur chaque point pour afficher son titre et sa description.
- Constatez que la nouvelle couche s'affiche en haut à droite dans le contrôle LayerSwitcher avec le nom « Parkings » que l'on a défini. Vous pouvez la masquer en cliquant sur la case à cocher correspondante.

Ajout d'une couche de polygones issus d'un fichier KML

- Le format KML est un format mis au point par Google pour Google Maps et Google Earth qui est basé sur le formalisme XML. Il est ouvert et normalisé (voir http://fr.wikipedia.org/wiki/KML). Un grand nombre d'applications libres ou propriétaires sont capables de lire ou d'écrire dans ce format. Il est donc très intéressant de pouvoir l'utiliser directement avec OpenLayers.
- Vous allez afficher une nouvelle couche qui contiendra des polygones provenant d'un fichier KML « regions.kml ». Vous pouvez ouvrir le fichier avec un éditeur de texte pour analyser son contenu. Il contient deux polygones qui représentent de façon grossière les régions Bretagne et Languedoc-Roussillon.
- Il faut maintenant ajouter une nouvelle couche à la carte pour y intégrer ce fichier KML. Cette couche sera ajoutée juste avant le chargement de la couche contenant les points. C'est toujours la dernière couche chargée qui est affichée au-dessus. Cela permettra donc que les marqueurs soient affichés au-dessus des polygones. Dans le cas contraire, les marqueurs ne seraient plus cliquables. Saisissez le code suivant avant celui des parkings :

```
});
map.addLayer(regions);
```

- Grâce à la propriété styleMap et un objet OpenLayers.StyleMap , vous avez également défini l'apparence des polygones chargés depuis le fichier KML : couleur de remplissage, couleur du contour, épaisseur du contour et opacité (0.4 pour une opacité de 40%, c'est à dire une transparence de 60%) .
- La nouvelle couche nommée Régions apparaît sur la carte. Comme pour les marqueurs, on peut la masquer temporairement grâce au contrôle LayerSwitcher.

Téléchargement et affichage de points issus d'OpenStreetMap

- Pour commencer, vous allez télécharger les points qui vous intéressent depuis OpenStreetMap en lançant une requête grâce son API étendue (XAPI). Ouvrez un nouvel onglet dans votre navigateur et saisissez l'adresse suivante :

```
http://open.mapquestapi.com/xapi/api/0.6/node[amenity=recycling] [bbox=3.47577,43.59519,3.50143,43.61477]
```

- lci vous demandez tous les points (node) qui sont des containers de recyclage (amenity=recycling) et contenus dans un rectangle dont les coordonnées sont précisées (la bbox est toujours obligatoire et ne doit pas être trop grande).
- Sauver le fichier « data.osm » dans le répertoire de travail. Renommez le « recyclage.osm ». Le format OSM est le format natif des données d'OpenStreetMap.
- Les fichiers OSM peuvent être lus par OpenLayers en utilisant le format « OpenLayers.Format.OSM ». Il suffit donc de charger le fichier « recyclage.osm » dans une nouvelle couche en utilisant ce format :

```
var recyclage = new OpenLayers.Layer.Vector("Points de recyclage", {
 protocol: new OpenLayers.Protocol.HTTP({
 url: "recyclage.osm",
 format: new OpenLayers.Format.OSM({}),
 projection: epsq4326
 }),
 strategies: [new OpenLayers.Strategy.Fixed()],
 styleMap: new OpenLayers.StyleMap({
 "default": {
 fillColor: "#00DD00",
 strokeColor: "#000000",
 pointRadius: 7,
 fillOpacity: 1
 }
 })
 });
map.addLayer(recyclage);
```

- L'apparence des points a été définie sous forme de cercles de rayon 7 pixels, avec une couleur de fond verte à 100% opaque et un pourtour noir. Dans l'interface, zoomez sur la zone concernée (au nord de Lyon) pour visualiser les différents points.