

GeoServer, the open source server for interoperable spatial data handling

Ing. Simone Giannecchini, GeoSolutions Ing. Andrea Aime, GeoSolutions

Outline

- Who is GeoSolutions?
- Quick intro to GeoServer
- What's new in the 2.2.x series
- What's new in the 2.3.x series
- What's cooking for the 2.4.x series

GeoSolutions

- Founded in Italy in late 2006
- Expertise
 - Image Processing, GeoSpatial Data Fusion
 - Java, Java Enterprise, C++, Python
 - JPEG2000, JPIP, Advanced 2D visualization

- GeoTools, GeoServer
- GeoNetwork, GeoBatch, MapStore
- ImageIO-Ext and more: https://github.com/geosolutions-it
- Focus on Consultancy
 - PAs, NGOs, private companies, etc...

GeoServer quick intro

GeoServer

- GeoSpatial enterprise gateway
 - Java Enterprise
 - Management and Dissemination raster and vector data
- Standards compliant
 - OGC WCS 1.0, 1.1.1 (RI), 2.0 in th pipeline
 - OGC WFS 1.0, 1.1 (RI), 2.0
 - OGC WMS 1.1.1, 1.3
 - **OGC WPS 1.0.0**
- Google Earth/Maps support
 - KML, GeoSearch, etc...

Administration GUI

RESTful Configuration

- Programmatic configuration of layers via REST calls
 - Workspaces, Data stores / coverage stores
 - Layers and Styles, Service configurations
 - Freemarker templates (incoming)
- Exposing internal configuration to remote clients
 - Ajax JavaScript friendly
- Various client libraries available in different languages (Java, Python, Ruby, ...).
- Example, geoserver-manager: https://github.com/geosolutions-it/geoserver-manager

WMS

- Dissemination of Maps
 - Fusing raster and vector data seamlessly
 - Rule/scale driven rendering
- WMS 1.1.1 and 1.3 support
- SLD
 - Basic support for SLD 1.1 and SE 1.1
 - Full support for SLD 1.0
- CSS extension for compact styling
- Many rendering extensions available

Rendering

GeoWebCache Integration

GeoServer

GeoWebCache

Persistent raster/KML tile cache

- Direct calls to GeoServer rendering engine
- Support for layers modified through WFS-T
- Support for various tile protocols
 - GMap, Gearth
 - OpenLayers, VEarth,Bing
- Speed-up factor 10/100
- Disk quota support

KML/KMZ

WFS

- Dissemination and filtering of vector data
- WFS 1.0, 1.1 and 2.0 (since 2.2.0)
- Transaction and paging available in all versions
- Simplified filtering via CQL
- Formats:
 - GML 2, 3.1 and 3.2
 - CSV, Excel spreadsheet, GeoRSS, GeoJSON
 - Shapefile (zipped)
 - Any other format supported by ogr2ogr (configurable)

Complex Feature*

- Application/community schemas
- Complex Features
 - Attributes as sub-features
 - Attributes as list of features
 - Tree-like structure
- Mixing in a single tree hererogeneous data sources

```
<wfs:featureCollection xmlns:wfs="http://www.opengis.net/wfs" xmlns:gml="http://www.opengis.net/gml"</pre>
xmlns:sco="http://webmap.socialchange.net/schema" maxFeatures="3">
 <qml:featureMember xmlns:gml="http://www.opengis.net/gml";</pre>
 <sco: CANRI CATALOGUE fid="95802" xmlns:sco="http://webmap.socialchange.net/schema">
 <sco:TITLE>Bushlands data of Eastern NSW 1991 - 93 - South/sco:TITLE>
 <gml:description>The data set is a digital representation of the coarse vegetation cover in
 the eastern plains, eastern slopes and tablelands (generally the eastern division of NSW).
 The data has been visually interpreted from 1:100 000 geo-rectified Landsat TM images in
 1991/92 and then converted to grid. Spatial and classification accuracy of the data is
 consistent and of acceptable quality.</gml:description>
 <sco:RESOURCEURL/>
 <sco: TYPE>WMSLAYER</sco: TYPE>
 <sco:BEGINDATE>1991-01-01 00:00:00.0</sco:BEGINDATE>
 <sco:ENDDATE>Current</sco:ENDDATE>
 <sco: CREATOR>hfreytag</sco: CREATOR>
 <sco: CREATEDATE>2000-05-24 00:00:00.0</sco: CREATEDATE>
 <sco: PREVIEWURL/>
 <sco: METADATAHTMURL>http://canri.nsw.gov.au/nrdd/records/ANZNS0208000011.html</sco: METADATAHTMURL>
 <gml:boundedBy>
 <qml:coordinates>140.0,-40.0 160.0,-20.0
 </gml:Box>
 </aml:boundedBv0
 <sco: CLASSIFICATION>
 <sco: CODESPACE>ANZLIC ID</sco: CODESPACE>
 <sco: VALUE>ANZNS0208000011</sco: VALUE>
 <sco:READABLE TERM>ANZNS0208000011</sco:READABLE TERM>
 </sco:CLASSIFICATION>
```


WCS

- Raster data dissemination
 - Raw raster data useful for analysis, no maps!
 - Support for TIME and ELEVATION (via ImageMosaic plugin)
- WCS 1.0 and 1.1.1
- Output formats
 - GeoTiff, ArcGrid
 - GDAL based formats under discussion
- Extensions
 - ELEVATION as band management

WPS

- WPS 1.0
- Official Extension
- Raster and Vector data support
- High performance processes (raster/vector statistics, raster/vector format conversions and more)
- Integrated WPS
 - Direct access to data sources
 - Automatic publishing of results as new layers
 - Embedding processes into SLD styles (rendering transformation, since 2.2.0)

What's new in 2.2.x

Virtual services

- Expose different OGC services per workspace
- Styles and layer groups per workspace
- Have different administrators per workspace
 → multi-tenancy

Referencing news

- Support for NTv2 and NADCON grids → high accuracy datum transformations
- Test and inspect re-projection interactively:

More Projections

Robinson

Winkel Tripel

Mollweide

Winkel Tripel

Eckert IV

Advanced Projection Handling

Management of dateline Change and map-wrapping

Cutting un-reprojectable geometries

Rendering: real world units

Impersonation in data access

- Use the current GeoServer user to access DBMS contents
- Tighten security also at the DBMS level
- Useful for high security setups

WMS: PNG8 with alpha

- Support for paletted PNG with alpha transparency
- Best of both worlds: compact but good looking
- Good quality, yet usable in interactive setups

Improved Raster Reprojection

- Raster reprojection → complex process
- Idea:
 - try to approximate the overall transformation with a simpler one, either a single <u>affine</u> <u>transformation</u> or a piecewise composition of them (grid warp)
- Ability to specify threshold for error acceptance
- Iterative approach (local optimization)
- Trade off between speed and precision

WMS: TIME and ELEVATION

WMS: Rendering Transformations

- On-the-fly data transformations
- Calling spatial analysis processes from SLD docs
- Optimized for performance
- Examples: on the fly contour lines, heat maps, point clustering, point interpolation, GCP based image rectification

Improved GWC integration

Cached zoom levels @

Min ▼ / Max ▼

Min ▼ / Max ▼

Per layer caching configuration

Create a separate cache for the ELEVATION WMS parameter

Min ▼ / Max ▼

Min ▼ / Max ▼

Published zoom levels @

Available gridsets

Gridset

EPSG:4326

EPSG:900913

Add grid subset: Sceglierne uno

Grid subset bounds

Dynamic

Dynamic

WFS: 2.0 and XSLT

- WFS 2.0
 - GML 3.2
 - Paging (back-ported to other versions)
 - Joins (scalar, temporal, spatial) between feature types
 - Stored queries
- XSLT output format:

WPS: asynchronous calls

Asynchronous WPS support for long running processes

Security: Authentication

- Pluggable user sources, available out of the box:
 - LDAP, DBMS
- Pluggable authentication mechanisms, available out of the box:
 - BASIC/DIGEST HTTP, CAS
- Possible to integrate with other mechanisms and in-house solutions
- Available since 2.2.0, before only basic HTTP auth
 + simple text file for users

Image Server*

- Turning GeoServer into an Image Server
 - Serving pure Imagery
 - No geo-reference need/available/(would make sense!)
- Special Coordinate Reference Systems defined
 - Interoperability with WMS clients
 - Respecting EPSG conventions
 - EPSG:404000
 - See <u>here</u>
- Improved support for data with bad/missing geo-reference!

Aggregating data store

- N layers, remote or local, sharing the same structure
- Aggregating store puts them together dynamically, the client wil think there is just one layer
- Parallel data fetching
- Can be configured to tolerates temporarily unreachable data

Edit and existing aggregated feature type

Modify the name or the sources of an aggregated feature type

What's new in 2.3.x

Database configuration backend

- Pluggable configuration backends
- In-memory implementation + XML storage (current one)
- Database based implementation (as a community module)
- Pluggable, add your own (any takers for a NoSQL elastic implementation?)

GWC clustering

- Improved clustering for GWC in 1.4.x:
 - Metastore removed
 - Disk quota can work off a central DBMS
 - Distributed locks, avoid concurrent computation of same tile at the same time
- Active/active clustering of GWC now possible

CSW 2.0.2

- Wow, catalogue services in GeoServer!
- Catalog Service for the Web 2.0.2
- Pluggable record backend
- Pluggable record type support
- Not a replacement for a full-fledged GeoNetwork (not at the moment, at least)

2013 G I FOSS

CSW 2.0.2

- Current implementation
 - Demo backend with Dublin Core record support, passes CITE certifications tests
 - ISO + Dublin core backend reporting layers in the GeoServer configuration, in development
 - ebRIM (Earth Observation profile) implementation plus proxy to a in-house, vendor specific catalog (proxy front-end model)
- Currently a community module
 - will be graduated to extension once the ISO backend over the GeoServer own config is completed

WCS 2.0

- WCS 2.0 implementation with extensions:
 - Range subsetting
 - Scaling and interpolation
 - CRS (reprojection)
 - GeoTiff & NetCDF encoding
- Earth Observation profile support
 - Temporal series
 - Exposing mosaic structure
 - EO metadata describing sensors
- NetCDF support as both input and output
- Sponsors
 - DLR (German spatial agency)
 - EUMETSAT (European operational satellite agency for monitoring weather, climate and the environment)

Layer Groups

Capabilities Tree

Nesting

Other Enhancements

- WPS Process Selection
- WMS Additional Dimensions
- More INSPIRE
- Monitoring Extension
- Extensive JSONP Support
- Security Subsystem Improvements

What's cooking for 2.4.x (plus wish list ©)

WMS EO

Earth Observation profile support

- Temporal series
- Exposing mosaic structure
- EO metadata describing sensors

Spatiotemporal Raster Management

NetCDF support

- Improve existing NetCDF/CF input format, support CF convention and make sure the samples provided by DLR/EUMETSAT can be read
- Expose NetCDF internal data as a set of 2D slices
- Write new NetCDF/CF output format for GeoServer

Spatiotemporal Raster Management

- Add REST support to expose a image mosaic internal structure
 - Dimensions
 - Granules
- Dimensions: list, edit, create, remove
 - /workspaces/<ws>/coveragestores/<cs>/coverages/<mosaic>/dimensions
 - /workspaces/<ws>/coveragestores/<cs>/coverages/<mosaic>/dimensions/<dimension>[.format]
 - TODO paging and query of dimension domain
- Granules: list, edit, create, remove
 - /workspaces/<ws>/coveragestores/<cs>/coverages/<mosaic>/index
 - /workspaces/<ws>/coveragestores/<cs>/coverages/<mosaic>/index/pageN
 - /workspaces/<ws>/coveragestores/<cs>/coverages/<mosaic>/index/pageN/granuleM

Importer

- Graphical Workflow for preprocessing data
- Copy over, optimize, publish and style

Scripting Processing (WPS)

More...

- QGIS Integration
- Vector Data Attribute Remapping
- Advanced Authorization Subsystem
- Circular Arc Support

The End

Questions?

<u>andrea.aime@geo-solutions.it</u>

simone.giannecchini@geo-solutions.it

