

Introducing mappyfile

Seth Girvin

Mappyfile overview

- Parse, manipulate, and format Mapfiles
- Open-source license (MIT)
- Python 2 and 3 compatible

MapServer is a rendering engine for beautiful maps

Paul Ramsey, PostGIS founder

 $\mathsf{Created} \; \mathsf{in} \; 1994$

Built on top of libraries such as GDAL, AGG, GEOS

Fast and **Powerful**

TWO ways to access MapServer functionality

- 1. Via the **CGI** command line application, using either:
 - Mapfile
 - Runtime variables, to alter portions of a Mapfile via a query string

 $\label{layer_layer} $$\max_{0}.style[0]=SYMBOL+crosshatch+COLOR+151+51+151+SIZE+15\& $$\operatorname{MBOL}_{0}.$$$

2. Via MapScript a universal API generated by

Python, PHP, C#

MapServer is first and foremost a CGI application, and Mapfile is the real specification of its usage - not MapScript.

"

Howard Butler (MapServer Project Steering Committee)

- Feature lag between Mapfile and MapScript
- Window's binaries must be compiled in Microsoft's Visual C compiler 2008
- MapScript install issues
- Incomplete Python 3 support
- Much of application code moved to client-side libraries

*loadFromString - load Mapfile fragments in to various MapScript objects

Mapfile a Domain Specific Language (DSL)

The instructions encoded in a MapServer Mapfile comprise a domain-specific language.. to embrace the map language is to benefit from simplicity, usability, and portability.

Sean Gillies, former MapScript maintainer

```
MAP
 WEB
 METADATA
 "wms enable request" "*"
 END
 END
 PROJECTION
 "init=epsg:4326"
 END
 LAYER
 NAME "land"
 TYPE POLYGON
 DATA ".../data/vector/naturalearth/ne 110m land"
 CLASS
 STYLE
 COLOR 107 208 107
 OUTLINECOLOR 2 2 2
 WIDTH 1
 END
 END
 END
END
```


- Declarative
- Mirrors the structure of a map
- Easier to learn with for non-programmers
- More flexible than a GUI

```
MAP
 LAYER
 NAME 'test' # key value
 Syntax Examples
 END
END
MAP
 PROJECTION
 AUTO # single value
 END
END
CLASS
  EXPRESSION ( [EPPL Q100 ] = %eppl% ) # expressions
END
MAP
 CONFIG "PROJ_LIB" "projections" # three values
END
MAP CLASS NAME 'Test' STYLE OUTLINECOLOR 0 0 0 END END END
SYMBOL NAME 'triangle' TYPE VECTOR FILLED TRUE POINTS 0 4 2 0 4 4 0 4 END END
```


Lark — created by Erez Shinan

Fruit flies like a banana

ambiguities in grammar...

```
POINTS

1 1
50 50
1 50
1 1
END
```

```
OUTPUTFORMAT

NAME "shapezip"

DRIVER "OGR/ESRI Shapefile"

TRANSPARENT FALSE

IMAGEMODE FEATURE

END
```

```
start: ( NL* composite NL*)+
composite: composite_type attr? _NL+ composite_body _END
 | composite_type points _END
 composite_type pattern _END
 composite_type attr _END
 metadata
 | validation
composite_body: _composite_item*
_composite_item: (composite|attr|points|projection|pattern|values) _NL+
points: "POINTS"i _NL* (_num_pair _NL*)* _END
pattern: "PATTERN"i _NL* (_num_pair _NL*)* _END
projection: "PROJECTION"i _NL* ((string _NL*)+|AUTO _NL+) _END
values: "VALUES"i _NL* ((string_pair) _NL+)+ _END
metadata: "METADATA"i _NL* ((string_pair|attr) _NL+)+ _END
validation: "VALIDATION"i _NL* ((string_pair|attr) _NL+)+ _END
attr: attr_name value+
attr_name: NAME | composite_type
?value: bare_string | string | int | float | expression | not_expression | attr_bind | path | regexp | runtime_var | list
int: SIGNED_INT
int_pair: int int
!bare_string: NAME | "SYMBOL"i | "AUTO"i | "GRID"i | "CLASS"i | "FEATURE"i
string: STRING1 | STRING2 | STRING3
string pair: string string
float: SIGNED_FLOAT
float_pair: float float
path: PATH
regexp: REGEXP1 | REGEXP2
runtime var: RUNTIME VAR
list: "{" value ("," value)* "}"
_num_pair: (int|float) _NL* (int|float)
attr_bind: "[" bare_string "]"
not_expression: ("!"|"NOT"i) expression
expression: "(" or_test ")"
?or_test : (or_test ("OR"i|"||"))? and_test
?and_test : (and_test ("AND"i|"&&"))? comparison
?comparison: (comparison compare_op)? add
!compare_op: ">=" | "<" | "=*" | "==" | "=" | "~" | "~*" | ">" | "<=" | "IN" | "NE" | "EQ"
?add: (add "+")? (func_call | value)
func_call: attr_name "(" func_params ")"
func_params: value ("," value)*
!composite_type: "CLASS"i
 "CLUSTER"i
 "COMPOSITE"i
 "CONFIG"i
 "FEATURE"i
 "FONTSET"i
 "GRID"i
 "INCLUDE"i
 "JOIN"i
 "LABEL"i
 "LAYER"i
```

```
"LEADER"i
 "LEGEND"i
 "MAP"i
 "OUTPUTFORMAT"i
 "QUERYMAP"i
 "REFERENCE"i
 "SCALEBAR"i
 "SCALETOKEN"i
 "STYLE"i
 "SYMBOL"i
 "WEB"i
AUTO: "AUTO"i
PATH: /[a-z_]*[.\/][a-z0-9_\/.]+/i
NAME: /[a-z_][a-z0-9_]*/i
SIGNED_FLOAT: ["-"|"+"] FLOAT
SIGNED_INT: ["-"|"+"] INT
%import common.FLOAT
%import common.INT
STRING1: /".*?(?<!\\\)(\\\\\)*?"i?/
STRING2: /'.*?(?<!\\\)(\\\\\)*?'i?/
STRING3: / .*? i?/ // XXX TODO
REGEXP1: /\/.*?\/i?/
REGEXP2: /\\\.*?\\\i?/
RUNTIME_VAR: /%.*?%/
COMMENT: /\#[^\n]*/
CCOMMENT: /\/(?s)[*].*?[*]\//
_END: "END"i
WS: /[ \t\f]+/
_NL: /[\r\n]+/
%ignore COMMENT
%ignore CCOMMENT
```

The complete Grammar file

%ignore WS


```
MAP
 Transform to dictionary
 NAME "sample"
 STATUS ON
 SIZE 600 400
 SYMBOLSET "../etc/symbols.txt"
 EXTENT -180 -90 180 90
 UNITS DD
 SHAPEPATH "../data"
 IMAGECOLOR 255 255 255
 FONTSET "../etc/fonts.txt"
 # Start of web interface definition
 WEB
 IMAGEPATH "/ms4w/tmp/ms tmp/"
 IMAGEURL "/ms tmp/"
 END # WEB
 # Start of layer definitions
 LAYER
 NAME 'global-raster'
 TYPE RASTER
 STATUS DEFAULT
 DATA bluemarble.gif
 END # LAYER
END # MAP
```

msautotest

// U Mapfiles: Parse, output, reparse

```
"name": "sample",
"status": "ON",
"size": [
 600.
 400
"symbolset": "../etc/symbols.txt",
"extent": [
 -180.
 -90.
 180,
 90
"units": "DD",
"shapepath": "../data",
"imagecolor": [
 255,
 255,
 255
"fontset": "../etc/fonts.txt",
"web": {
 "imagepath": "/ms4w/tmp/ms tmp/",
 "imageurl": "/ms_tmp/",
 " type ": "web"
},
"layers": [
 "name": "'global-raster'",
 "type": "RASTER",
 "status": "DEFAULT",
 "data": "bluemarble.gif",
 " type ": "layer"
```

Pretty Printing

mappyfile

A Python Mapfile parser for MapServer

pypi v0.3.1 build passing docs latest

Indent 4 ▼

Quotes Double ▼

Please avoid pasting any sensitive data such as passwords in case they end up in web server logs

Format

```
MAP
 1
 NAME "sample"
 STATUS ON
 SIZE 600 400
4
 SYMBOLSET ".../etc/symbols.txt"
 5
 EXTENT -180 -90 180 90
 6
 UNITS DD
 SHAPEPATH "../data"
 8
 IMAGECOLOR 255 255 255
 9
 FONTSET "../etc/fonts.txt"
10
11
 WEB
 IMAGEPATH "/ms4w/tmp/ms tmp/"
12
13
 IMAGEURL "/ms tmp/"
14
 END
15
 LAYER
16
 NAME "global-raster"
17
 TYPE RASTER
18
 STATUS DEFAULT
 DATA bluemarble.gif
19
20
 END
21
 END
```

More Pythonic

No need to create lots of objects and worry about their object lifetimes and relationships

MapScript

```
# define class strings
c1 = """
CLASS
 NAME 'The World'
 STYLE
 OUTLINECOLOR 0 255 0
 END
END"""
CLASS
 NAME 'Roads'
 STYLE
 OUTLINECOLOR 0 0 0
 END
END"""
# remove existing classes
for idx in reversed(range(0, layer.numclasses)):
 layer.removeClass(idx)
# create a new class object from the strings and add to the layer
for c in classes:
 clsObj = mapscript.fromstring(c)
 layer.classes.append(clsObj)
```

mappyfile

```
# define all classes in a single string
classes = """
CLASS
 NAME 'The World'
 STYLE
 OUTLINECOLOR 0 255 0
 END
END
CLASS
 NAME 'Roads'
 STYLE
 OUTLINECOLOR 0 0 0
 FND
END
# parse the string and replace the existing classes for the layer
layer["classes"] = mappyfile.loads(classes)
```

Uses

- Create maps as part of a Python workflow
- Create client specific maps from a master map
- Easily add "boiler-plate code" save copy and pasting
- Dynamic styling through a web service

```
def erosion(mapfile, dilated):
 11 = mappyfile.find(mapfile["layers"], "name", "line")
 11["status"] = "OFF"
 pl = mappyfile.find(mapfile["layers"], "name", "polygon")
 # make a deep copy of the polygon layer in the Map
 # so any modification are made to this layer only
 pl2 = deepcopy(pl)
 pl2["name"] = "newpolygon"
 mapfile["layers"].append(pl2)
 dilated = dilated.buffer(-0.3)
 pl2["features"][0]["wkt"] = "'%s'" % dilated.wkt
 style = pl["classes"][0]["styles"][0]
 style["color"] = "'#999999'"
 style["outlinecolor"] = "'#b2b2b2'"
```


2 00

2 00

0 00

0 00

-2 00

Geometry rendering

colormap


```
CLASS
 EXPRESSION ((((( "[natural]" = 'water' )))))
 NAME Water
 STYLE
 COLOR 192 230 246
 GEOMTRANSFORM (((((buffer([shape],-5))))))
 END
 STYLE
 COLOR 187 226 243
 GEOMTRANSFORM (((((buffer([shape],-10))))))
 END
 STYLE
 COLOR 182 222 241
 GEOMTRANSFORM (((((buffer([shape],-15))))))
 END
 STYLE
 COLOR 178 218 238
 GEOMTRANSFORM (((((buffer([shape],-20))))))
 END
 STYLE
 COLOR 174 214 236
 GEOMTRANSFORM (((((buffer([shape],-25))))))
 END
 STYLE
 COLOR 170 210 233
 GEOMTRANSFORM (((((buffer([shape],-30))))))
 STYLE
 COLOR 166 206 229
 GEOMTRANSFORM (((((buffer([shape],-35))))))
 END
```


Add Validation

- A linter for Mapfiles
- Highlight deprecated keywords
- Report errors

Improve performance

Thanks for listening!

https://github.com/geographika/mappyfile

http://mappyfile.readthedocs.io

https://pypi.python.org/pypi/mappyfile
pip install mappyfile

Thanks to:

- Erez Shinan for the mappyfile grammar
- All the MapServer developers for 23 years of development

