DataBC's Open Web Services

For accessing geographic data via WMS/WFS
Services Provided by OCIO - Digital Platforms & Data - Data Systems & Services

March 2020 DataMaps@gov.bc.ca

Agenda

- 1. What are Web Map Services and Web Feature Services?
- 2. WMS/WFS Request Types
- 3. WMS/WFS Request Examples
- 4. What does DataBC offer for WMS/WFS?
- 5. Resources for Developing Applications with WMS/WFS
- 6. Resources for Developing Offline Maps
- 7. Questions?

What are WFS and WMS??

• Developed by the <u>Open Geospatial Consortium</u> (OGC), an international not for profit organization.

- Web Map Services (WMS)
 - o is a standardized HTTP interface used to styling & render data into a map (image) and perform identify operations.
- Web Feature Services (WFS)
 - o is a standardized HTTP interface used to access/query/analyze <u>feature</u> attributes.

WMS/WFS Request Types

Types of WMS Requests:

```
<GetCapabilities>
<GetMap>
<GetFeatureInfo>
<GetLegendGraphic>
```

Types of WFS Requests:

```
<GetCapabilities>
<DescribeFeatureType>
<GetFeature>
```

WMS/WFS requests can be made for all layers or as a separate service each layer/feature class:

http://openmaps.gov.bc.ca/geo/pub/wms?request=GetCapabilities

http://openmaps.gov.bc.ca/geo/pub/wfs?request=GetCapabilitie

http://openmaps.gov.bc.ca/geo/pub/WHSE FOREST VEGETATION.VEG COMP LYR R1 POLY/wms?request=GetCapabilities

http://openmaps.gov.bc.ca/geo/pub/WHSE FOREST VEGETATION.VEG COMP LYR R1 POLY/wfs?request=GetCapabilities

WMS and WFS Output formats

WMS Output Options

```
<Format>image/png</Format>
<Format>application/atom+xml</Format>
<Format>application/json;type=geojson</format>
<Format>application/json;type=topojson</format>
<Format>application/json;type=utfgrid</format>
<Format>application/pdf</Format>
<Format>application/rss+xml</Format>
<Format>application/vnd.google-earth.kml+xml</format>
<Format>application/vnd.google-earth.kmz</Format>
<Format>application/x-protobuf;type=mapbox-vector</format>
<Format>image/geotiff</Format>
<Format>image/geotiff8</Format>
<Format>image/gif</Format>
<Format>image/jpeg</Format>
<Format>image/png; mode=8bit</Format>
<Format>image/svg+xml</Format>
<Format>image/tiff</Format>
<Format>image/tiff8</Format>
<Format>image/vnd.jpeg-png</Format>
<Format>text/html; subtype=openlayers/Format>
<Format>text/html; subtype=openlayers2</format>
```

<Format>text/html; subtype=openlayers3</format>

WFS Output Options

```
<ows:Value>application/gml+xml; version=3.2</ows:Value>
<ows:Value>GML2</ows:Value>
<ows:Value>HTML</ows:Value>
<ows:Value>KMI</ows:Value>
<ows:Value>SHAPE-ZIP
<ows:Value>application/json</ows:Value>
<ows:Value>application/vnd.google-earth.kml xml</ows:Value>
<ows:Value>application/vnd.google-earth.kml+xml</ows:Value>
<ows:Value>csv</ows:Value>
<ows:Value>gml3</ows:Value>
<ows:Value>gml32</ows:Value>
<ows:Value>json</ows:Value>
<ows:Value>text/javascript</ows:Value>
<ows:Value>text/xml; subtype=gml/2.1.2</ows:Value>
<ows:Value>text/xml; subtype=gml/3.1.1</ows:Value>
<ows:Value>text/xml; subtype=qml/3.2</ows:Value>
```

WMS GetMap Example

http://openmaps.gov.bc.ca/geo/pub/wms?SERVICE=WMS&VERSION=1.1.1&REQUEST=GetMap&FORMAT=application/openlayers&TRANSPARENT=true&STYLES=1748&LAYERS=pub%3AWHSE_FOREST_VEGETATION.VEG_COMP_LYR_R1_POLY&SRS = EPSG%3A3005&WIDTH=512&HEIGHT=440&BBOX=1069159.051186301%2C1050414.7675306%2C1074045.5446851396%

2C1054614.0978811644

WFS GetFeature Example

http://openmaps.gov.bc.ca/geo/pub/ows?service=WFS&version=2.0.0&request=GetFeature&typeName=pub:WHSE_CADASTRE.PMBC_PARCEL_FABRIC_POLY_SVW&count=1&outputFormat=json

Response in JSON:

```
"type": "FeatureCollection", "features": [{"type": "Feature", "id":
"WHSE_CADASTRE.PMBC_PARCEL_FABRIC_POLY_SVW.fid--7b8e502a_1677cdee8cf_498p"geometry": {"type":
"Polygon", "coordinates":
[[[1121268.689,481286.634], [1121313.079,481348.863], [1121288.326,481374.623], [1121224.966,481286.119], [1121268.689,481286.634]]]}, "geometry_name": "SHAPE", "properties": {"PARCEL_FABRIC_POLY_ID": 27, "PARCEL_NAME":
"006620256", "PLAN_NUMBER": "VIP1993", "PIN": null, "PID": "006620256", "PID_NUMBER": 6620256, "PARCEL_STATUS":
"Active", "PARCEL_CLASS": "Subdivision", "OWNER_TYPE": "Private", "PARCEL_START_DATE": null, "MUNICIPALITY":
"Parksville, City of", "REGIONAL_DISTRICT": "Regional District of Nanaimo", "WHEN_UPDATED":
"2016-04-21Z", "FEATURE_AREA_SQM': 3260.4354, "FEATURE_LENGTH_M': 264.7362, "OBJECTID": 77398905, "SE_ANNO_CAD_DATA":
null}}], "totalFeatures": 1573818, "numberMatched": 1573818, "numberReturned": 1, "timeStamp":
"2018-12-05T06:06:21.364Z", "crs": {"type": "name", "properties": {"name": "urn:ogc:def:crs:EPSG::3005"}}}
```

More Complex WMS/WFS examples

Give me all the Dams in the Cariboo District, as KML points:

https://openmaps.gov.bc.ca/geo/pub/wms?service=wms&request=GetMap&version=1.1.1&format=application/vnd.google-earth.kml+xml&layers=WHSE_WATER_MANGEMENT.WRIS_DAMS_PUBLIC_SVW&styles=3959&height=2048&width=2048&transparent=false&srs=EPSG:4326&format_options=AUTOFIT:true;KMATTR:true;KMPLACEMARK:true;KMSCORE:100;MODE:download;SUPEROVERLAY:false&CQL_FILTER=%22REGION_NAME%22=%27CARIBOO%27&bbox=-139.46653152270716,39.398201780243,-110.0651303636062,68.79962133712526

Give me the attributes and location of the Water Well with Well Tag # 65501 in JSON:

http://openmaps.gov.bc.ca/geo/ows?service=WFS&version=2.0.0&request=GetFeature&typeName=WHSE WATER MANAGEMENT.GW WATER WELLS WRBC SVW&outputFormat=text%2Fjavascript&format options=callback%3AgetJson&SrsName=EPSG%3A4326&PROPERTYNAME=WELL TAG NUMBER&CQL FILTER=WELL TAG NUMBER%3D65501&callback=getJson& =1525714041640

Give me Land Parcel Information at a specified location in HTML:

https://openmaps.gov.bc.ca/geo/pub/WHSE_CADASTRE.PMBC_PARCEL_FABRIC_POLY_SVW/ows?SERVICE=WMS&VERSION=1.3.0&REQUEST=GetFeatureInfo&BBOX=4
8.40785014436799116,-123.36256681214997855,48.41958084268204487,-123.34925222208043749&CRS=EPSG:4326&WIDTH=538&HEIGHT=474&LAYERS=pub:WHS
E_CADASTRE.PMBC_PARCEL_FABRIC_POLY_SVW&STYLES=&FORMAT=image/png&QUERY_LAYERS=pub:WHSE_CADASTRE.PMBC_PARCEL_FABRIC_POLY_SVW&INFO_F
ORMAT=text/html&l=109&J=187&FEATURE_COUNT=10

Give me All objects from the major cities object that fall within a Vancouver Island bounding box

https://openmaps.gov.bc.ca/geo/pub/wfs?SERVICE=WFS&VERSION=2.0.0&REQUEST=GetFeature&outputFormat=json&typeName=WHSE_BASEMAPPING.BC_MAJOR_CITIES_POINTS_500M&SRSNAME=EPSG%3A3005&CQL_FILTER=WITHIN%28GEOMETRY%2C%20POLYGON%20%28%28830772.7%20367537.4%2C%201202463%20367537.4%2C%201202463%20367537.4%2C%201202463%20367537.4%2P\$20367537.4%20%20\$20367537.4%20\$20367527.4%20\$

Maximum number of features limit - pagination and work \-arounds

If you use WFS version 2.0.0 it tells you what the limit is. This is new.

<ows:Constraint name="CountDefault">

<ows:NoValues/>

<ows:DefaultValue>10000/ows:DefaultValue>

</ows:Constraint>

</ows:Operation>

Using this constraint and a query of the hits in a wfs request allows the developer to page and get all the features they are after, if they are over the constraint.

https://openmaps.gov.bc.ca/geo/pub/wfs?SERVICE=WFS&VERSION=2.0.0&REQUEST=GetFeature&typeName=WHSE_WATER_MANAGEMENT.GW_WATER_WELLS_WRBC_SVW&CQLFILTER=DWITHIN(GEOMETRY,POINT(1161815%20452123),1000.meters)&resulttype=hits

Taking from geoserver docs.."Maximum number of features" — Maximum number of features that a WFS GetFeature operation should generate, regardless of the actual number of query hits. A WFS request can potentially contain a large dataset that is impractical to download to

a client, and/or too large for a client's renderer. Maximum feature limits are also available for feature types.

Some examples for developers -

1. If I request a count of more than the 10,000 max feature limit.. like this in csv output: https://openmaps.gov.bc.ca/geo/pub/wfs?SERVICE=WFS&VERSION=2.0.0&REQUEST=GetFe ature&outputFormat=csv&typeNames=WHSE_ENVIRONMENTAL_MONITORING.EMS_MONITORING_LOCN_GROUPS_SVW&propertyName=OBJECTID&count=100000

I will get 10,0001 features returned.. a warning that perhaps there are more features in the object (greater that the WFS max feature limit) – but this isn't really obvious to the untrained eye.

2. JSON Output with geometry, using a AOI polygon filter request, with a max of 10,000 feature returned if found in the AOI for two layers:

https://openmaps.gov.bc.ca/geo/pub/wfs?SERVICE=WFS&VERSION=2.0.0&REQUEST=Get Feature&outputFormat=json&typeName=WHSE_BASEMAPPING.GRID_HEX_CDN_25_SQK M_SP.WHSE_ADMIN_BOUNDARIES.ADM_NR_REGIONS_SPG&propertyName=(SHAPE)(SHAPE)&SRSNAME=EPSG%3A3005&CQL_FILTER=WITHIN%28SHAPE%2C%20POLYGON%20%28%28830772.7%20367537.4%2C%201202463%20367537.4%2C%201202463%203651616.7%2C%20830772.7%20367537.4%29%29%29&count=10000

3. And an example of pagination: 10,000 features returned in two requests.. to do this requires knowledge of the primary key index of the object. (hopefully there is an ObjectID attribute in the object – which isn't always the case.) count of 5000, starting at index 0, sorting by Objectid:

https://openmaps.gov.bc.ca/geo/pub/wfs?service=WFS&version=1.0.0&request=GetFeature&typeName=WHSE_ENVIRONMENTAL_MONITORING.EMS_MONITORING_LOCN_GROUPS_SVW&outputFormat=csv&propertyName=OBJECTID&maxFeatures=5000&sortBy=OBJECTID&startIndex=0

count of 5000, starting at index 5001, sorting by Objectid:

https://openmaps.gov.bc.ca/geo/pub/wfs?service=WFS&version=1.0.0&request=GetFeature&typeName=WHSE_ENVIRONMENTAL_MONITORING.EMS_MONITORING_LOCN_GROUPS_SVW&outputFormat=csv&propertyName=OBJECTID&maxFeatures=5000&sortBy=OBJECTID&startIndex=5001

What does DataBC offer for WMS?

Search results of all <u>B.C. Data</u>

<u>Catalogue records with Public WMS</u>

available.

Information on the Web Map Services offered by DataBC

What does DataBC offer for WMS?

http://openmaps.gov.bc.ca the root of this url/domain will redirect to this page.

What does DataBC offer for WMS?

Catalogue records with Public WMS available.

WMS getCapabilities request

For use in viewers such as ESRI tools Click here for information on how to connect

URL: https://openmaps.gov.bc.ca/geo/pub/WHSE_WATER_MANAGEMENT.WLS_WATER_RIGHTS_LICENCES_SV/ows?service=WMS&request=Get...

https://catalogue.data.gov.bc.ca/dataset/6164a2af-d3ac-4e92-8dbe-51a93bb5e24b

Access / Download

Resources for Developing Applications with WMS/WFS

http://www.opengeospatial.org/standards/wms

http://www.opengeospatial.org/standards/wfs

http://docs.geoserver.org/stable/en/user/services/wms/reference.html

http://docs.geoserver.org/stable/en/user/services/wfs/reference.html

- Geoserver WFS Outputformat types are JSON, JSONP, GML(s), CSV, and Shapefile https://docs.geoserver.org/latest/en/user/services/wfs/outputformats.html
- Geoserver CQL Filter
 https://docs.geoserver.org/stable/en/user/tutorials/cgl/cgl_tutorial.html#cgl-tutorial
- WMS/WFS can be accessed through existing application programming interfaces (API) such as <u>Leaflet</u>, <u>ArcGIS API for Javascript</u>, and <u>Openlayers</u>.
- WMS/WFS can be accessed can be accessed via client applications suchs as ArcGIS Desktop/Pro and QGIS.
- Don't forget curl and wget!

Offline Maps Resources

Map Creator Tool and OSMAnd

https://osmand.net/features/online-maps-plugin https://github.com/osmandapp

MapProxy and WhooTS is a WMS to Google/OSM Tiles proxy -

https://github.com/timwaters/whoots

http://whoots.mapwarper.net/

https://live.osgeo.org/en/overview/mapproxy_overview.html

The MapBox SDK for iOS:

https://docs.mapbox.com/ios/maps/overview/

Frameworks for using OSM, if that is in the cards, are listed here

https://wiki.openstreetmap.org/wiki/Using_OpenStreetMap_offline

https://wiki.openstreetmap.org/wiki/Comparison_of_iOS_applications

Another OSGeo project to check out https://www.osgeo.org/projects/geopaparazzi/

ArcGIS Offline Maps

https://doc.arcgis.com/en/arcgis-online/manage-data/take-maps-offline.htm

Thanks!

Contact DataBC (OCIO - Digital Platforms and Data - Data Systems & Services)

<u>DataMaps@gov.bc.ca</u> <u>http://openmaps.gov.bc.ca</u>

