OGC Web Services (WFS, WMS, WCS) & GML Visualization

Dr. S.K. Ghosh

Department of Computer Science & Engg IIT Kharagpur skg@cse.iitkgp.ac.in

Outline

- Interoperability Issue
- GML Introduction
- OGC Web services
 - WFS, WMS, WCS
- GML Visualization
 - GML Schema
 - Stylesheet
 - Display SVG

5-Nov-24

CSE, IIT Kharagpur

State of the (non-) Union

- Tens (100s?) of billions of dollars worth of spatial data already archived at diverse sites
- Too large and expensive to move and convert
- Prohibitively inconvenient to store and manage centrally
- Operationally constraining and administratively challenging to mandate a single-technology supplier

5-Nov-24

CSE, IIT Kharagpur

3

The Solution: Interoperate

- Data remain in place
- No constraints on maintenance operations or policy
- Existing in-house tools and applications remain viable
- Only the interfaces need be well-defined among interoperating clients and servers

5-Nov-24

CSE, IIT Kharagpur

Interoperability

- GIS is often developed with diverse departments relying on a mix of software and information systems.
- Each department uses its individual system to increase efficiency, but sharing data and applications across the enterprise is a near impossible.

5-Nov-24

CSE, IIT Kharagpur

5

Interoperability: Requirement

- To provide interoperability among heterogeneous repositories we need
 - Converting the data in a common standard format
 - Defining a standard access mechanism and interface for accessing the data
 - Flexibility of adding a data source as needed

5-Nov-24

CSE, IIT Kharagpur

Open Geospatial Consortium (OGC)

- The Open Geospatial Consortium (OGC) grew out of the need among federal agencies to share data.
- Currently a collaboration of more than 230 vendors, integrators, government and private agencies, universities, and end users.
- Abstract Specification:
 - Defines basis of discourse for standards under development
 - 17 volumes
 - A living document
- 7(+) publicly available Implementation Specs published.
 Many more in various stages of creation or refinement.
- Close relationship with ISO (esp. TC 211)
- Uses other standards where possible

5-Nov-24

CSE, IIT Kharagpur

7

GML: What is it?

- OGC Endorsed "Adopted Specification" for encoding spatial information.
- A set of XML technologies for handling spatial data on the Internet.
- Emerging international standard for spatial data—endorsed by 200+ companies and agencies around the world.

5-Nov-24

CSE, IIT Kharagpur

Why GML?

- A "lingua franca" for geographic information.
- GML data can be read and understood by people.
- GML can enable distributed spatial datasets that are linked together – local maintenance & development /global access
- GML data can easily be mixed with non-spatial data including text, video, and imagery.
- GML is "web-friendly" easy to manipulate/display using current and emerging web technologies.
- GML is non-proprietary and open!
- GML enables non-proprietary web feature servers, image/map annotation, map styling and spatial analysis.

5-Nov-24

CSE, IIT Kharagpur

9

GML Overview

A standard encoding of spatial information(**content**) for encoding geographic information.

GML allows us to leverage the world of XML

- Graphical Drawing (2D and 3D)
- Querying and Element Selection
- Meta-data & Relationships (Semantics)
- Transformations (spatial and non-spatial)

GML will enable the ubiquitous use of spatial data

5-Nov-24

CSE, IIT Kharagpur

GML Applications

- Internet Mapping (e.g. MapQuest)
- Internet Based Situation Management
 - Disaster Management
 - Accident & Police Investigation
 - Emergency Services
- Public/Private systems for Land Titles/Leases/Permits.
- Location based services for wire & wireless users.
- Internet GIS and GIS Portals
- Private, Municipal and other Government Services ASP's

5-Nov-24

CSE, IIT Kharagpur

11

GML - Builds on W3C Standards

5-Nov-24

CSE, IIT Kharagpur

Web Services

- A Web service is a software system designed to support interoperable machine-to-machine interaction over a network.
- Independent of
 - operating systems
 - programming languages
 - Organizations
- How?
 - Non-proprietary data / messaging standards
 - eXtensible Markup Language (XML)

5-Nov-24

CSE, IIT Kharagpur

15

Web Services- Benefits

- Lower software integration costs
- Maintaining legacy systems
- Using standards lowers IT costs of collaboration with external partners, vendors, clients

5-Nov-24

CSE, IIT Kharagpur

Web Feature Service (WFS)

OGC Web Feature Server Interfaces

- OGC WFS Interfaces
 - GetCapabilites
 - DescribeFeatureType
 - GetFeature
 - Transaction
 - LockFeature/GetFeatureWithLock
- Response to GetFeature request is formatted using GML

5-Nov-24

CSE, IIT Kharagpur

19

Web Map Service (WMS)

GetCapabilities Interface

- Provides information about what a server can do, what data layers it can serve, formats available, etc.
- http://www.server.org/wmt/mapserver.as p?WMTVER=1.1.1&REQUEST=capabilit ies
- Response is encoded in XML

5-Nov-24

CSE, IIT Kharagpur

23

GetFeatureInfo Interface

- Optional interface
- Asks for information about features display in the map
- Response is free form html

5-Nov-24

CSE, IIT Kharagpur

Interoperability

- A client can access data from multiple data repositories independent of platform or vendor!
- Even in the simple "picture case" there are hard issues:
 - Coordinate Systems
 - Bounding box and aspect ratio of a request
 - Transparency

5-Nov-24

CSE, IIT Kharagpur

Data Sharing Summary

- GML Provides common shareable geometry structures.
- GML Provides a common schema language. GML Application Schemas can be shared on the Internet.
- GML Application Schemas facilitate schema mapping (shared semantics) – we need a GML Application Schema for Agriculture!
- GML Facilitates Coordinate Transformation XML data is easily transformed. GML Provides schemas for Coordinate Reference System Dictionaries and supporting elements including Prime Meridians, Datums and Ellipsoids.

5-Nov-24

CSE, IIT Kharagpur

35

XML, GML, and UML

- XML Extensible Markup Language, a way to structure information for exchange
- GML Geography Markup Language (vector data expressed in XML)
- UML Unified Modeling Language, a design and diagramming environment to model your information

5-Nov-24

CSE, IIT Kharagpur

GML Advantages

- GML is easily transformed coordinate conversion, schema conversion, presentation conversion
- GML is non-proprietary and open! Any client can talk to any server!
- GML enables non-proprietary web feature servers, image/map annotation, map styling and spatial analysis.

5-Nov-24

CSE, IIT Kharagpur

37

Display GML data

- Use Scalable Vector Graphic (SVG).
- A W3C standard format.
- Works directly with the Web browser.
- Requires a SVG plug-in (free from Adobe or other vendors).

5-Nov-24

CSE, IIT Kharagpur

Finally

GML Geography Markup Language: open standard developed by Open Geospatial Consortium, provides framework (geometry and feature schema)

XSLT eXtensible Stylesheet Language for Transformation: tool for converting XML documents and thus - tool for converting GML documents

SVG Scalable Vector Graphics:

language for describing two dimensional vector graphics

5-Nov-24 CSE, IIT Kharagpur

Thank you

5-Nov-24

CSE, IIT Kharagpur