

David Blasby Canada

Engineering Lead

Boundless

Andreas Hocevar Austria

OpenLayers Engineer
OpenLayers Engineer

Gabriel Roldan Argentina

Professional Services

Boundless

Image Tiled Map

Single Open Street Map Image Tile

A Tile of feature data

Real geometry and attribute data (GeoJSON, TopoJSON, MVP, ...)

Vector Tiles

Vector Tiles versus Image Tiles

- 1. Client (not the server) decides on styling
- 2. Only need to tile the data once to have multiple maps
- 3. Drawn vectors can look better on high-resolution displays
- 4. Image Tiles are much easier to consume
- 5. There's more know-how in working with Vectors

Outline of this talk

- 5 seconds to turn on Vector Tiles
- Vector Tiles in the OGC context
- Geoserver Rendering Process
- SLD to control Vector Tile Generation

- OpenLayers Overview
- Vector Tile Maps
- Styling
- Advanced user interaction
- Demo

5 Second to turn on Vector Tiles in Geoserver

...&SERVICE=WMS&REQUEST=GetMap&FORMAT=application/x-protobuf; type=mapbox-vector

Tile Image Formats □ application/json;type=geojson □ application/json;type=topojson □ application/x-protobuf;type=mapbox-vector □ image/gif □ image/jpeg □ image/png □ image/png8

Vector Tiles in the OGC Services Context

- WMS Creating Maps
- WMTS Tiling
- WFS Feature Access

WFS and Vector Tiles

• Both return unstyled vector/attribute data

- WFS returns the underlying data unmodified
- Vector Tiles return modified (ready-to-render) features

WFS: Glorious Detail

VTs: Easy to render

Couldn't I just use the WFS to generate VTs?

It's just not practical!

GeoServer Rendering Process Overview

Data Store Query

Generalize

GeoServer's WMS has several different renders, including;

SRS Xform

a) Streaming Renderer - used to make image maps b) Vector Tiles Renderer - used to make vector tiles

Remove small, redundant features

Clip

SLD

They work almost the same!

Generalization/Simplification

Removing small, redundant features

Data Store Query

Generalize

SRS Xform

Remove small, redundant features

Clip

SLD

SLD: Controlling what's drawn

Data Store Query

Generalize

SRS Xform

Remove small, redundant features

Clip

SLD

In GeoServer, use SLD to control map styling.

Three most important parts of SLD styling rules:

- 1. Scale
- 2. Filter
- 3. Actual style information (stroke/fill)

Controls what's queried and "rendered"!

The world's ugliest map


```
name: residential roads
rules:
- filter: type='residential'
  name: residential roads
  scale: [0, 70000]
 When the map scale is more
  symbolizers: than 1:70,000 - include the
  - line:
 residential roads.
 stroke-color: blue
 stroke-width: 1
 stroke-linecap: round
```


Tile Image Formats

- application/json;type=geojson
- application/json;type=topojson
- application/x-protobuf;type=mapbox-vector
- image/gif
- image/jpeg
- ✓ image/png
- image/png8

Image Tiled Map

Vector Tiles Map (same styling)

Changing the OpenLayers Style

Wait! Where's the Footways?

```
name: OSM Roads
 title: OSM Roads
  abstract: OSM Roads
 feature-styles:
 - name: samll roads
 rules
  - filter: type='service' or type='path' or type='track' or type='unclassified' or
  type='living_street' or type='road
 name: samil roads
 scale: [0, 40000]
 symbolizers:
 stroke-color: green
 stroke-width:
 stroke-linecap: round
 name: medium roads
 filter: type='residential'
 name: medium roads
 scale: [0, 70000]
 No rule for type='footway'
 symbolizers:
 stroke-color: blue
 stroke-width: 1
 stroke-linecap: round
30 - name: secondary roads
 - filter: type='secondary' or type='tertiary' or type='motorway_link' or type='primary_link'
  type='secondary_link' or type='tertiary_link'or type='motorway_link'
 name: secondary roads
 scale: (0, 200000)
 symbolizers:
 - line:
 stroke-color: cyan
 stroke-width: 3
 stroke-linecap: round
```

```
name: footways
rules:
- filter: type='footway'
  name: footways
  scale: [0, 40000]
  symbolizers:
  - line:
 stroke-color: pink
 stroke-width: 4
 stroke-linecap: round
```


GeoWebCache will automatically regenerate the cache.

FootWays shown with dashed style (OpenLayers)

OpenLayers

OpenLayers: Map everything

- Images, image tiles, vector data, tiled vector data
- Any projection
- Any orientation -> full rotation support
- Animations
- Integrate with e.g. Cesium or d3

If it has location, OpenLayers can render it!

Vector tiles in OpenLayers

- Mapbox vector tiles preferred (optimized for rendering)
- All vector formats supported
- Same styling as untiled vector data
- Interactive maps access to feature attributes

Not to be used as replacement for vector (as in WFS) data!

Mapbox Vector Tiles Support

- ol.format.MVT
- Uses Mapbox's pbf library to read the binary tile data
- Uses Mapbox's vector-tile library to extract layers and features
- Configurable to only read a subset of the available layers
- Creates lightweight ol.RenderFeature or standard ol.Feature features with pixel coordinates

How to create a vector tile layer

// The OGC way, step 1: WMTS from capabilities

```
var caps = new ol.format.WMTSCapabilities().read(data);
var wmts = new ol.source.WMTS(
 ol.source.WMTS.optionsFromCapabilities(caps, {
 layer: 'opengeo:california',
 matrixSet: 'EPSG:3857',
 format: 'application/x-protobuf;type=mapbox-vector'
 })
);
```

How to create a vector tile layer

// The OGC way, step 2: url and tilegrid from WMTS

```
var layer = new ol.layer.VectorTile({
 source: new ol.source.VectorTile({
 format: new ol.format.MVT(),
 tileUrlFunction: wmts.getTileUrlFunction(),
 tileGrid: wmts.getTileGrid()
 }),
 style: function(feature, resolution) { /* ... */ }
});
```


Style streets nicely


```
new ol.style.Style({
  zIndex: 1,
  stroke: new ol.style.Stroke({color: '#fff', width: 4})
}),
new ol.style.Style({
  zIndex: 2,
  stroke: new ol.style.Stroke({color: '#ddd', width: 3})
})
```

Interactivity - info on hover


```
var info = document.createElement('div');
var overlay = new ol.Overlay({element: info});
map.addOverlay(overlay);
map.on('pointermove', function(e) {
  var name = map.forEachFeatureAtPixel(e.pixel, function(feature) {
 return feature.get('name');
  });
  info.style.display = name ? '' : 'none';
  info.innerHTML = name;
  overlay.setPosition(e.coordinate);
});
```

OpenLayers Demo

Q&A

