Carmelo Catalfamo @mratomicbomb_ Paolo Melchiorre @pauloxnet

Maps

Paolo Melchiorre @pauloxnet

- Computer Science Engineer
- Python Developer since 2006
- PostgreSQL user (not a DBA)
- Django Developer since 2011
- Remote Worker since 2015
- Senior Developer at 20tab

Carmelo Catalfamo @MrAtomicBomb_

- JavaScript Developer
- NodeJS developer since 2014
- ReactJS developer since 2015
- React Native developer
- Django user
- Frontend developer at 20tab

www.20tab.com

- Rome based with remote workers
- Meetup and conferences
- Agile and Lean methodologies
- Growth marketing approach
- Software development
- Python, Django, React JS, uWSGI

Goal

Find a <u>simple</u> way to integrate a web <u>map</u> in a <u>Django</u> project.

Web map

- Map delivered by GIS
- Static and Dynamic
- Interactive and view only
- Raster or Vector tiles
- Spatial databases
- Javascript library

GeoDjango

- django.contrib.gis
- Geographic framework
- Spatial Field Types
- Spatial ORM queries
- Admin geometry fields
- Four database backends

PostGIS

- Best GeoDjango backend
- PostgreSQL extension
- Integrated spatial data
- Spatial data types
- Spatial indexing
- Spatial functions

Leaflet

- JavaScript library for maps
- Free Software
- Desktop & Mobile friendly
- Light (< 40 KB of gizp JS)
- Well documented
- Simple, performing, usable

Basic map example

django

Documentation

Making queries

```
from django.db import models
class Blog(models.Model):
 name = models.CharField(max_length=100)
class Author(models.Model):
 name = models.CharField(max_length=200)
class Entry(models.Model):
 blog = models.ForeignKey(Blog, on_delete=models.CASCADE)
 headline = models.CharField(max_length=255)
 authors = models.ManyToManyField(Author)
```

Settings

```
INSTALLED APPS = [
 'django.contrib.gis',
DATABASES = { 'default': {
 'ENGINE': 'django.contrib.gis.db.backends.postgis',
```


Migrations

```
from django.contrib.postgres import operations
from django.db import migrations

class Migration(migrations.Migration):
 dependencies = [('blog', '0001_initial')]
 operations = [
 operations.CreateExtension('postgis')
```


Models

```
from django.contrib.gis.db.models import PointField
from django.db import models

class Entry(models.Model):
 # ...
 point = PointField()

 @property
 def lat_lng(self):
 return list(getattr(self.point, 'coords', [])[::-1])
```


Admin

```
from django.contrib import admin
from django.contrib.gis.admin import OSMGeoAdmin
from .models import Entry
@admin.register(Entry)
class EntryAdmin(OSMGeoAdmin):
 default lon = 1253000
 default lat = 5430000
 default zoom = 12
```


Home > Blog > Entries > PyConX

Change Entry

HISTORY

Point:

Delete

Save and add another

Save and continue editing

SAVE

Views and urls

```
from django.urls import path
from django.views.generic import ListView
from .models import Entry
class EntryList(ListView):
 queryset = Entry.objects.filter(point isnull=False)
urlpatterns = [
 path('map/', EntryList.as view()),
```


Template

```
<html><head>
  <link rel="stylesheet"</pre>
 href="//unpkg.com/leaflet/dist/leaflet.css"/>
  <script src="//unpkg.com/leaflet/dist/leaflet.js"></script>
</head>
<body><h1>PyConX Venues</h1>
  <div id="m" style="width: 1920px; height: 1080px;"></div>
 <!-- add javascript here -->
</body></html>
```


Javascript

```
<script type="text/javascript">
 var m = L.map('m').setView([43.77, 11.26], 15); # Florence
 L.tileLayer('//{s}.tile.osm.org/{z}/{x}/{y}.png').addTo(m);
  {% for e in object list %}
 L.marker({{e.lat lng}}).addTo(m);
  {% endfor %}
</script>
```


PyConX Venue

Use case

- Coastal properties
- Active since 2014
- 8 Languages
- ~ 100k active advertisements
- ~ 40 Countries
- 6 Continents

Version 1.0

- Django 1.6
- Python 2.7
- PostgreSQL 9.3
- Text Spatial Fields
- Leaflet 1.0
- Static/View-only map

Version 2.0

- Django 2.2 / GeoDjango
- Python 3.6
- PostgreSQL 10
- PostGIS 2.4 / Spatial data
- Leaflet 1.4
- Dynamic/Interactive map

Models

```
from django.db import models
from django.contrib.gis.db.models import (
 MultiPolygonField, PointField
class City (models. Model):
 borders = MultiPolygonField()
class Ad (models.Model):
 city = models.ForeignKey(City, on delete=models.CASCADE)
 location = PointField()
```


Setup

```
$ pip install djangorestframework
 # RESTful API
$ pip install djangorestframework-gis # Geographic add-on
$ pip install django-filter
 # Filtering support
INSTALLED APPS = [
 'django.contrib.gis',
 'rest framework',
 'rest framework gis',
 'django filters',
```


Serializer

```
from rest framework gis.serializers import (
 GeoFeatureModelSerializer
from .models import Ad
class AdSerializer (GeoFeatureModelSerializer):
 class Meta:
 model = Ad
 geo field = 'location'
 fields = ('id',)
```


Views

```
from rest framework.viewsets import ReadOnlyModelViewSet
from rest framework gis.filters import InBBoxFilter
from .models import Ad
from .serializers import AdSerializer
class AdViewSet(ReadOnlyModelViewSet):
 bbox filter field = 'location'
 filter backends = (InBBoxFilter,)
 queryset = Ad.objects.filter(location isnull=False)
 serializer class = AdSerializer
```


Urls

```
from rest_framework.routers import DefaultRouter
from .views import AdViewSet
```

```
router = DefaultRouter()
router.register(r'markers', AdViewSet, basename='marker')
urlpatterns = router.urls
```


GeoJSON

```
{"type": "FeatureCollection", "features": [{
 "id": 1,
 "type": "Feature",
 "geometry": {
 "type": "Point",
 "coordinates": [11.255814, 43.769562]
 "properties": {}
```


Ajax / Leaflet

```
<script type="text/javascript">
  var m = L.map('m').setView([43.77, 11.26], 15)
  L.tileLayer('//{s}.tile.osm.org/{z}/{x}/{y}.png').addTo(m)
  fetch('/markers')
 .then(function (results)
 L.geoJSON(results).addTo(m)
</script>
```


React Leaflet

```
import React from 'react'
import { Map, TileLayer, GeoJSON } from 'react-leaflet'
export default class Map extends Component {
  state = { geoJson: {} }
  onMove = () => {
 fetch('/markers')
 .then(geoJson => this.setState({ geoJson }))
  // render () { ... }
```


React Render method

```
render () {
  return (
 <Map center={c} zoom={z} onMoveend={this.onMove}>
 <TileLayer url="//{s}.tile.osm.org/{z}/{x}/{y}.png"/>
 <GeoJSON data={this.state.geoJson} />
 </Map>
  )
}
```


Conclusion

- Out-of-the-box features
- Spatial & Relational queries
- Django/PostgreSQL
- Backend clusterization
- Administrative levels
- Dynamic spatial entity

Resources

django

Documentation

GeoDjango Tutorial

Introduction

GeoDjango is an included contrib module for Django that turns it into a world-class

- docs.djangoproject.com/en/
- github.com/django/django
- postgis.net/docs/
- github.com/postgis/postgis
- leafletjs.com/reference.html
- github.com/leaflet/leaflet

Acknowledgments

Mer et Demeures meretdemeures.com

Twentytab 20tab.com/lavora-con-noi

Info

- www.paulox.net/talks
- Slides
- Code samples
- Resource URLs
- Questions and comments
- License (CC BY-SA)

