Foss4g-fr 2014 Workshop

Créez votre propre fond de plan à partir de données OSM en utilisant TileMill

Sylvain beorchia www.makina-corpus.com

sylvain.beorchia@makina-corpus.com

Des fonds de plan personnalisés?

Styles libres réutilisables

Charte et carte!

Par Makina Corpus

PLAN DE TOULOUSE En l'An 1680

Sources

Possibilités infinies...

Etapes

- Installer TileMill
- Installer Postgres/Postgis
- Installer Imposm
- Charger les données OSM en base
- Créer un projet TileMill à partir du projet OSM bright
- Lancer TileMill et customiser le fond de plan
- Exporter les données / extraire les tuiles
- Tester (websig utilisant les tuiles)

Installer TileMill

Procédure d'installation:

https://www.mapbox.com/tilemill/docs/install

Pour linux:

https://www.mapbox.com/tilemill/docs/linux-install/

Suivre la procédure d'installation.

Installer Postgres/Postgis

Sous linux (debian / ubuntu): sudo apt-get install postgresql postgresql-9.1-postgis

Sous windows:

http://www.postgresql.org/download/windows/

Installer Imposm

Outil d'import de données OSM vers Postgres/gis

(http://imposm.org/)

En ligne de commande :

- > sudo aptitude install build-essential python-dev protobuf-compiler libprotobuf-dev libtokyocabinet-dev python-psycopg2 libgeos-c1
- > sudo apt-get install python-pip
- > sudo pip install imposm

RQ: Il existe d'autres outils pour importer des données OSM, comme osm2pgsql

Charger les données OSM en base (1/3)

```
Créer la base
sudo su - postgres
psql -U postgres -c "create database osm;"
psql -U postgres -d osm -c "create extension postgis;"
```


Charger les données OSM en base (2/3)

Récupérer les données OSM:

http://metro.teczno.com http://download.geofabrik.de/osm/

Télécharger les données au format .osm.pbf (Protocolbuffer Binary Format)

Charger les données OSM en base (3/3)

Charger les données dans la base

imposm -U gisuser -d osm -m ~/Documents/mapbox-osm-bright-86bc63f/imposm-mapping.py --read --write --optimize --deploy-production-tables ~/Downloads/basse-normandie-latest.osm.pbf

Cette commande peut prendre du temps. Sur notre exemple (données du Calvados, 20 minutes de traitement)

OSM bright comme projet de départ (1/3)

Télécharger le projet OSM Bright

https://github.com/mapbox/osm-bright/zipball/master

Enregistrer et décompresser dans un répertoire

A télécharger en plus :

http://tilemill-data.s3.amazonaws.com/osm/coastline-good.zip http://tilemill-data.s3.amazonaws.com/osm/shoreline_300.zip http://mapbox-geodata.s3.amazonaws.com/natural-earth-1.3.0/physical/10m-land.zip

A placer dans le répertoire de OSM Bright.

OSM bright comme projet de départ (2/3)

Configurer le projet :

Copier configure.sample.py vers configure.py

Modifier ce fichier:

- config["importer"] = "imposm"
- connexion à la base
- nom du projet
- path vers les projets tilemill

OSM bright comme projet de départ (3/3)

Générer le projet :


```
cd ~/Documents/mapbox-osm-bright-86bc63f
./make.py
```

Customiser le fond de plan : lancer TileMill

Lancer TileMill
Sélectionner le projet précédemment créé
Au premier chargement des données complémentaires seront téléchargées (donc un chargement plus long la première fois)

TileMill

Customiser le fond de plan : modifier la symbologie!

Documentation en ligne :

https://www.mapbox.com/tilemill/docs/crashcourse/styling/

Changer la couleur de la mer :

Dans le fichier palette.mss: @water: #C4DFF6;

Modifier la 3D des batiments:

Fichier base.mss: building-height:3.25;

Ne pas oublier de sauver le projet pour voir les modifications!

Customiser le fond de plan : styles conditionnels

On a une couche des batiments En editant la couche, on voit qu'il s'agit de la table <u>osm_buildings</u> Dans un terminal :

```
sudo su - postgres
psql -d osm
> select distinct(type) from osm_buildings;
```

On va prendre un type et le mettre en valeur

Customiser le fond de plan : styles conditionnels

Prenons le type : school

Dans base.mss, on va modifier des lignes concernants l'affichage des buildings par :

```
#buildings[zoom>=17][type != 'school'] {
  building-fill:@building;
  building-height:0.25;
}
#buildings[zoom>=17][type = 'school'] {
  building-fill:@wooded;
  building-height:10.25;
}
```

```
Customiser le fond de plan : styles extrêmes
Ajouter un style « dessiné » aux batiments :
Télécharger la trame :
Et l'enregistrer dans le projet/img/
Appliquer cette trame aux batiments:
 Base.mss, à la fin du bloc des buildings, rajouter:
  #buildings {
 polygon-pattern-file: url("img/trame.png");
```

Customiser le fond de plan : styles extrêmes

```
Batiments: avoir des contours « crayonnés »
#buildings {
 line-smooth:2;
 line-color: #CCCCCC;
 line-opacity:0.8;
```

Customiser le fond de plan : modifier les données

Biensur il est possible de sélectionner / filtrer / modifier les données dans postgres, et ajouter de nouvelle couche dans le projet TileMill...

Customiser le fond de plan : ajouter des éléments graphiques (1/2)

Ajouter un effet « papier plié »:

Copier le répertoire texture du projet geography-class dans notre projet Copier le fichier layers/world_extent_wgs84.geojson de geography-class dan notre projet

Ajouter une nouvelle couche nommée « paper », de type file :

datasource: layers/world_extent_wgs84.geojson

Srs: wgs84

id: paper

Customiser le fond de plan : ajouter des éléments graphiques (2/2)

Ajouter le style dans le CSS:

```
#paper[zoom<2] {
 polygon-pattern-file:url(textures/paperfolds_256.png);
}
#paper[zoom>1] {
 polygon-pattern-file:url(textures/paperfolds_512.png);
}
```

Exporter les données

Utiliser la fonction d'export de TileMill Choisir le format .MBtiles

Attention à la taille! (réduire les niveaux de zoom si nécessaire)

Extraire les tuiles

Utilitaire MButil pour extraire les tuiles

Installation

wget https://github.com/mapbox/mbutil/zipball/master - 0 mbutil.zip unzip mbutil cd mapbox-mbutil*

sudo python setup.py install

Utilisation
cd /var/www/data/
mb-util --scheme=xyz mon_fichier.mbtiles workshop

Tester (websig utilisant les tuiles)

Librairie cliente (OpenLayers / Leaflet) Chargement d'une couche de type Tile Cf exemple

Quelques liens supplémentaires

```
https://www.mapbox.com/tilemill/docs/guides/advanced-map-design/
http://makina-corpus.com/blog/metier/2014/dessiner-une-ville-a-la-main-les-batiments
http://tolosa1680.makina-corpus.com/
http://makina-corpus.com/blog/societe/2014/dessine-moi-une-ville-image-of-the-week-du-whttp://stamen.com/
```

Merci

