FOSS4G-fr 2016

QGIS Server Plugins et API Python

3Liz SARL

Création en Mars 2007

QGIS / LizMap / QGIS Server

Cadastre / QuickOSM / LayerBoard

FOSS4G-fr 2016

QGIS Server Plugins et API Python

Origines de QGIS Server

- Lancé en 2006 :
 - Au sein de projets de recherche
 - 'Orchestra' (Infrastructure de données spatiales européennes pour la gestion des risques)
 - 'SANY' (Sensor Anywhere)
 - Institute of Cartography (ETH Zurich)
 - Marco Hugentobler (SourcePole)

Origines de QGIS Server

- Annoncé le 11 mai 2007
 - « Dear QGIS developer and users I'm happy to announce the start of the 'QGIS mapserver' project ... The idea of QGIS mapserver is simple: instead of using QGIS just as a desktop GIS, it can also be used as a server. The benefit is that bug fixes and extensions for the server also improve the desktop GIS (and the other way round) ... Contact me if you are interesting in joining development of QGIS mapserver, there is still a lot to do... »

Origines de QGIS Server

Utiliser QGIS comme un moteur de rendu

Partie intégrante de QGIS depuis 2010

- Web Map Service 1.3.0
 - Ajout du WMS 1.1.1 en 2012

- Ajout du Web Feature Service 1.0.0 en 2012
 - Ajout du Transactional WFS 1.0.0 en 2012

- Ajout du Web Coverage Service 1.0.0 en 2013
 - QGIS Mapserver => QGIS Server

- Des extensions
 - WMS GetMap au format DXF
 - WMS GetPrint
 - WMS selection, filtre, etc
 - WFS Filtre par expression
 - WFS Simplification des géométries (centroid, extent, none)

Un apport mutuel

Heatmap, blend mode, exportToGeoJSON...

• Prendre le contrôles des requêtes

- Depuis QGIS 2.8
- Prendre le contrôle des requêtes
 - Modifier les paramètres entrant
 - Forcer un paramètre
 - Modifier la réponse
 - Incrusté un filigrane
 - Contrôler les données
- Ajouter de nouveaux services (standards ou non)

- wmsGetFeatureInfoPrecision
 - Améliorer WMS GetFeatureInfo
 - Ajouter les paramètres
 - FI_POINT_TOLERANCE
 - FI_LINE_TOLERANCE
 - FI_POLYGON_TOLERANCE
 - Depuis QGIS 2.10

wmsGetFeatureInfoPrecision

```
_init__.py 🗱 | wmsGetFeatureInfoPrecision.py 💥
 □# -*- coding: utf-8 -*-
 This script initializes the plugin, making it known to QGIS.
 6
 □def serverClassFactory(serverIface):
 from wmsGetFeatureInfoPrecision import ServerGetFeatureInfoPrecision
 8
 return ServerGetFeatureInfoPrecision(serverIface)
10
 □def classFactory(iface):
11
 from wmsGetFeatureInfoPrecision import GetFeatureInfoPrecision
12
 return GetFeatureInfoPrecision(iface)
13
14
```

wmsGetFeatureInfoPrecision

```
□class ServerGetFeatureInfoPrecision:
65
 """Plugin for OGIS server"""
66
67
 def init (self, serverIface):
 # Save reference to the QGIS server interface
68
 self.serverIface = serverIface
69
70
 trv:
 self.serverIface.registerFilter(ServerGetFeatureInfoPrecisionFilter(serverIface), 1000)
 except Exception, e:
 OgsLogger.debug("ServerGetFeatureInfoPrecision- Error loading filter %s", e)
73
74
```


```
FI POINT TOLERANCE = 16
33
34
 FI LINE TOLERANCE = 8
35
 FI POLYGON TOLERANCE = 4
36
37
 □class ServerGetFeatureInfoPrecisionFilter(QgsServerFilter):
38
39
 def requestReadv(self):
 request = self.serverInterface().requestHandler()
40
41
 params = request.parameterMap( )
42
 if params.get('SERVICE', '').lower() == 'wms' \
 and params.get('REQUEST', '').lower() == 'getfeatureinfo':
43
44
 # Test config file
45
 if os.path.exists(os.path.join(os.path.dirname(os.path.realpath( file )),'config.cfg')):
 config = ConfigParser.ConfigParser()
46
 config.read(os.path.join(os.path.dirname(os.path.realpath( file )),'config.cfg'))
47
48
49
 pointTolerance = config.get('default','FI POINT TOLERANCE',str(FI POINT TOLERANCE))
 request.setParameter('FI POINT TOLERANCE', str(pointTolerance))
50
51
52
 lineTolerance = config.get('default', 'FI LINE TOLERANCE', str(FI LINE TOLERANCE))
53
 request.setParameter('FI LINE TOLERANCE', str(lineTolerance))
54
55
 polygonTolerance = config.get('default', 'FI POLYGON TOLERANCE', str(FI POLYGON TOLERANCE))
 request.setParameter('FI POLYGON TOLERANCE', str(polygonTolerance))
56
 else:
57
58
 request.setParameter('FI POINT TOLERANCE', str(FI POINT TOLERANCE))
 request.setParameter('FI LINE TOLERANCE', str(FI LINE TOLERANCE))
59
 request.setParameter('FI POLYGON TOLERANCE', str(FI POLYGON TOLERANCE))
60
61
62
```

wmsGetFeatureInfoPrecision

11/05/2016

```
init_.py 🗱 wmsGetFeatureInfoPrecision.py 💥 metadata.txt 💥
 [general]
 name=QGIS Server WMS GetFeatureInfo Precision
 agisMinimumVersion=2.10
 ggisMaximumVersion=2.99
 description=Set WMS GetFeatureInfo Precision
 version=1.0
 author=DHONT René-Luc (3Liz)
 email=rldhont@3Liz.com
 ; if True it's a server plugin
10
 server=True
11
12
 about=wmsGetFeatureInfoPrecision adds precision parameters to WMS GetFeatureInfo Request.
13
14
 tracker=https://github.com/3liz/ggis-wmsGetFeatureInfoPrecision
 repository=https://github.com/3liz/ggis-wmsGetFeatureInfoPrecision
15
16
 # End of mandatory metadata
17
18
 # Recommended items:
19
20
 # Uncomment the following line and add your changelog:
 # changelog=
21
22
 external deps=none, really
23
24
 # Tags are comma separated with spaces allowed
25
 tags=server, wms, precision
26
27
 homepage=https://github.com/3liz/qgis-wmsGetFeatureInfoPrecision
28
 category=server
29
30
 icon=icon.png
```

 wps4server : Web Processing Service basé sur le module Traitement et pyWPS

wps4server: Web Processing Service


```
□class wpsFilter(QqsServerFilter):
509
510
 def init (self, serverIface):
511
 super(wpsFilter, self). init (serverIface)
512
513
514
 def requestReady(self):
 """request ready"""
515
516
 #QgsMessageLog.logMessage("wpsFilter.reguestReady")
517
518
519
 def sendResponse(self):
 """send response"""
520
521
 #QgsMessageLog.logMessage("wpsFilter.sendResponse")
522
523
 def responseComplete(self):
524
 OgsMessageLog.logMessage("wpsFilter.responseComplete")
525
 request = self.serverInterface().requestHandler()
526
 params = request.parameterMap()
 service = params.get('SERVICE', '')
527
 if service and service.upper() == 'WPS':
528
529
 # prepare query
530
 inputQuery = \binom{k'}{j} join(\binom{m+s}{s} % (k, params[k]) for k in params if k.lower() != \binom{m}{j}
531
 request body = params.get('REQUEST BODY', '')
532
```

wfsOutputExtension

```
-<GetFeature>
-<ResultFormat>
<GML2/>
<GML3/>
<GML3/>
<GeoJSON/>
<SHP/>
<XLSX/>
<ODS/>
<KML/>
<MIF/>
<TAB/>
<TAB/>
</ResultFormat>
-<DCPType>
```


wfsOutputExtension

```
□class WFSFilter(QgsServerFilter):
95
 def init (self, serverIface):
96
 QgsMessageLog.logMessage("WFSFilter.init")
97
 super(WFSFilter, self). init (serverIface)
98
99
 self.format = None
 self.typename =
100
101
 self.filename = ""
102
103
 self.tempdir = os.path.join( tempfile.gettempdir(), 'qqis wfs' )
 if not os.path.exists(self.tempdir):
104
 os.mkdir( self.tempdir )
105
 OgsMessageLog.logMessage("WFSFilter.tempdir: %s" % self.tempdir)
106
107
108
 def requestReady(self):
130
131
 def sendResponse(self):
191
192
 def responseComplete(self):
213
```


Contrôle de l'accès aux données

```
□class RestrictedAccessControl(OgsAccessControlFilter):
 83
 """ Used to have restriction access """
 84
 85
 # Be able to deactivate the access control to have a reference point
 86
 active = False
 87
 88
 def init (self, server iface):
 89
 91
 def layerFilterExpression(self, layer):
 92
 99
 def layerFilterSubsetString(self, layer):
100
114
 def layerPermissions(self, layer):
115
135
 def authorizedLayerAttributes(self, layer, attributes):
136
145
 def allowToEdit(self, layer, feature):
146
153
 def cacheKey(self):
154
156
157
 server = QqsServer()
158
 server.handleRequest()
159
160
 server iface = server.serverInterface()
 accesscontrol = RestrictedAccessControl(server iface)
161
 server iface.registerAccessControl(accesscontrol, 100)
162
163
```


- Depuis QGIS 2.12
- Faciliter la création de tests
- Embarquer QGIS Server

```
test_ggsserver.py 💥
 □# -*- coding: utf-8 -*-
 """OGIS Unit tests for OgsServer.
 .. note:: This program is free software; you can redistribute it and/or modify
 it under the terms of the GNU General Public License as published by
 the Free Software Foundation; either version 2 of the License, or
 (at your option) any later version.
 author = 'Alessandro Pasotti'
 date = '25/05/2015'
 10
 copyright = 'Copyright 2015, The QGIS Project'
 11
 # This will get replaced with a git SHA1 when you do a git archive
 12
 revision = '$Format:%H$'
 13
 14
 15
 import os
 16
 import re
 import unittest
 17
 18
 import urllib
 from ggis.server import QgsServer
 19
 from ggis.core import QgsMessageLog
 20
 21
 from utilities import unitTestDataPath
 22
 23
 # Strip path and content length because path may vary
 RE STRIP PATH = r'MAP=[^&]+|Content-Length: \d+'
 24
 25
 26
 □class TestQgsServer(unittest.TestCase):
```

```
□class RestrictedAccessControl(QgsAccessControlFilter):
 82
 83
 """ Used to have restriction access """
 84
 85
 # Be able to deactivate the access control to have a reference point
 86
 active = False
 87
 88
 def init (self, server iface):
 89
 91
 def layerFilterExpression(self, layer):
 92
 99
 def layerFilterSubsetString(self, layer):
100
114
 def layerPermissions(self, layer):
115
135
 def authorizedLayerAttributes(self, layer, attributes):
136
145
 def allowToEdit(self, layer, feature):
146
153
 def cacheKey(self):
154
156
157
 server = QqsServer()
158
 server.handleRequest()
159
 server iface = server.serverInterface()
160
 accesscontrol = RestrictedAccessControl(server iface)
161
 server iface.registerAccessControl(accesscontrol, 100)
162
163
```

```
def wms request compare(self, request, extra=None, reference file=None):
144
 project = self.testdata path + "test+project.ggs"
145
 assert os.path.exists(project). "Project file not found: " + project
146
147
 query string = 'MAP=%s&SERVICE=WMS&VERSION=1.3&REQUEST=%s' % (urllib.quote(project), request)
148
149
 if extra is not None:
150
 query string += extra
 header, body = [str( v) for v in self.server.handleRequest(query string)]
151
 response = header + body
152
 f = open(self.testdata path + (request.lower() if not reference file else reference file) + '.txt')
153
154
 expected = f.read()
155
 f.close()
 # Store the output for debug or to regenerate the reference documents:
156
157
 f = open(os.path.dirname( file ) + '/expected.txt', 'w+')
158
 f.write(expected)
159
 f.close()
160
 f = open(os.path.dirname( file ) + '/response.txt', 'w+')
161
 f.write(response)
162
 f.close()
163
164
 response = re.sub(RE STRIP PATH, '', response)
165
166
 expected = re.sub(RE STRIP PATH, '', expected)
167
 # for older GDAL versions (<2.0), id field will be integer type
168
 if int(osgeo.gdal.VersionInfo()[:1]) < 2:</pre>
169
 expected = expected.replace('typeName="Integer64" precision="0" length="10" editType="TextEdit" type
170
171
 self.assertEqual(response, expected, msg="request %s failed.\n Query: %s\n Expected:\n%s\n\n Response:\|
172
173
```

- python/server/qgsserverinterface.sip
- python/server/qgsserverfilter.sip
- python/server/qgsaccesscontrolfilter.sip

- tests/src/python/test_qgsserver.py
- tests/src/python/test_qgsserver_accesscontrol.
 py

```
3. Super simple OgsServer.
4.
5.
6. from ggis.server import
 7. from BaseHTTPServer import *
8.
9. class handler (BaseHTTPRequestHandler):
10.
11.
 server = QgsServer()
12.
13.
 def doHeaders(self, response):
14.
 \bar{l} = response.pop(0)
15.
 while l:
16.
 h = l.split(':')
17.
 self.send header(h[0], ':'.join(h[1:]))
18.
 self.log message( "send header %s - %s" % (h[0], ':'.join(h[1:])))
19.
 l = response.pop(0)
20.
 self.end headers()
21.
22.
 def do HEAD(self):
23.
 self.send response(200)
24.
 response = str(handler.server.handleRequestGetHeaders(self.path[2:])).split(
25.
 self. doHeaders(response)
26.
27.
 def do GET(self):
28.
 response = str(handler.server.handleRequest(self.path[2:])).split('\n')
29.
 i = 0
30.
 self.send response(200)
31.
 self. doHeaders(response)
32.
 self.wfile.write(('\n'.join(response[i:])).strip())
33.
34.
 def do OPTIONS(s):
35.
 handler.do GET(s)
36.
37. httpd = HTTPServer( ('', 8000), handler)
```

```
1. # OGIS server view
 from django.http import HttpResponse
 4. from django.views.generic import View
 5. from ggis.server import *
 6.
 8. class OGC(View):
 9.
 """Pass a GET request to OGIS Server and return the response"""
10.
11.
 def init (self):
12.
 self.server = QqsServer()
13.
14.
 def get(self, request, *args, **kwargs):
15.
 """Pass a GET request to QGIS Server and return the response"""
16.
 headers, body = self.server.handleRequest(request.GET.urlencode())
17.
 response = HttpResponse(body)
18.
 # Parse headers
19.
 for header in headers.split('\n'):
20.
 if header:
21.
 k, v = header.split(': ', 1)
22.
 response[k] = v
23.
 return response
24.
```


L'avenir de QGIS Server

L'avenir de QGIS Server

- Meilleur respect de la norme ISO
- Faciliter la saisie des propriétés
- Plugin Server WMTS
- Outil Bureautique de validation
- ShowFeatureCount pour GetLegendGraphic
- WMS INSPIRE
- WFS 2?

FOSS4G-fr 2016

Merci!

Des Questions?