Powerful Mapping
Web Applications with
Open Source Tools

Part Two: OpenStreetMap

Mele Sax-Barnett and Grant Humphries

Before we begin, download this:

http://bit.ly/leaf-osm

or

http://pdxmele.com/leaflet-osm-workshop/workshop.zip

Contents:

- slides.pdf
- Files to start with (osmLeaf.html and osmLeaf.js)
- Two example .geojson files, downloaded from OSM (in case you aren't able to download your own)
- Leaflet & jQuery
- Finished web map in "complete" folder (don't peek!)

About OpenStreetMap

An Introduction to OpenStreetMap

About OpenStreetMap

OpenStreetWhat?

- OpenStreetMap or OSM
- Not "Open Street Maps"
- Founded in 2004
- Worldwide and seamless
- o "Wikipedia of Maps"
 - Editable by anyone with an account
 - Data available to anyone, for free
 - ... as long as you credit the contributors
- http://www.osm.org

What does it look like?

Who uses OpenStreetMap?

http://switch2osm.org

(you)

How do you edit it?

- Create an account
- Various free and open source editors available
- Potlatch and JOSM are very popular
- We will be using iD, a new inbrowser editor

How do you get the data?

- http://wiki.openstreetmap.org/ wiki/Downloading_data
- Download via JOSM
 - Easily download and save small areas
 - "Mirrored Download" plugin for large areas
- Large extracts hosted around the web, updated at differing schedules
- We will be using the OSM plugin for QGIS

Editing basics: Points of interest

Step 1: Sign up for an account

- Go to http://osm.org
- Click the "sign up" link in the top right corner
- Set up your account!

Step 2: Where and what

- Congratulations! You are now the owner of one of > 1 million OSM editing accounts!
- Go to http://osm.org
- Find a neighborhood that you know well
- Think about the places that you know about there - local knowledge
- Notice anything missing?

Step 3: Getting started with iD

- Start familiarizing yourself with iD:
 - Go to http://ideditor.com
 - Go through the walkthrough
- Click things to see how they're classified
- Don't worry, you can't break anything until you click "Save"

Walkthrough

Step 3: Getting started with iD

- Click the magnifying glass to search for a city or place
- Or, click the arrow to find your current location

Step 4: Add something

- But first, what's your source?
- Don't copy from other maps
- Local knowledge is best, but a dataset with the correct license and permissions can be a source
- You even need permission for aerial imagery (imagery included in OSM editors is OK)
- More info about the OpenStreetMap license (OdBL) can be found at http://www.openstreetmap.org/copyright

Step 4: Add something

- What do you know about in this area? What are you interested in mapping?
- o I picked a café
- Click the "Point" button to add a new point feature
- Click where you want it to be on the map

Step 4: Add something

 Click or search the type of feature to set it

 Next, fill in the details that you know

Step 5: Save your edits

- Save early, save often
- This creates a "changeset" that is sent to the database
- Give an informative changeset comment that includes what you were working on and your sources
- What imagery are you using? Do you know how to change it?

Step 6: View your edits

- Click "View on OSM" (or go to http://osm.org)
- Hold down Ctrl while clicking refresh to clear your browser's cache of map tiles (shift-refresh with Firefox)

More about editing

- JOSM (Java OpenStreetMap Editor) is another editor we highly recommend
 - Not too hard to learn, especially if you're familiar with GIS software
 - http://josm.openstreetmap.de/
- Visit http://wiki.osm.org for tagging help, or ask on the newbies listserv
 http://lists.openstreetmap.org/listinfo/newbies
- Also check out http://learnosm.org

Getting OSM Data

Getting and Preparing your OSM Data

Step 1: Get your plugins running

 We will be using just QuantumGIS today to limit the software you needed to install

 Make sure that you've not only downloaded the OSM and OpenLayers plugins, but also turned them on (2 steps)

Step 2: Select an area of interest

- Go to Plugins->
 OpenLayers plugin ->
 Add OpenStreetMap
 Layer
- Zoom and pan to an area of interest (it's a little slow, be patient)

Not too big, now!

Step 3: Download from OSM

- Click the "Download OSM data" button (blue arrow pointing down)
- If you can't see the button, look for and expand the plugin's toolbar

- The extent should be filled automatically
- Click the "..." button to browse for where you want to save the .osm file
- Click "Download"

Extent			
Latitude: From	45.5039406264	То	45.5362708347
Longitude: From	-122.7041436576	То	-122,6355800522
OK! Area is probabl	y acceptable to server.		?
Oownload to:	· · · · · · · · · · · · · · · · · · ·		
ownload to: K:/example.osm			
Oownload to: K:/example.osm M Open data automatically	after download		
Oownload to: K:/example.osm M Open data automatically		.	

Step 4: Wait... then view

- Again, you can do faster, larger downloads via JOSM's "Mirrored download" plugin, and then open them in QGIS for the next step (though QGIS will still take a while to process large files)
- Turn off the OpenLayers OSM Layer and check it out!

Step 5: Explore

 Click on the points layer to select it and then use the identify tool to check out the attributes of some points

Step 6: Choose what you want

 Right-click on the points layer and select "Open Attribute Table"

Step 6: Choose what you want

- Search for cafe, in amenity
- Click the box for "Show selected only"

Step 7: Save it as a GeoJSON

 Right-click on the layer and choose "Save Selection As..."

- Choose GeoJSON for the format
- Browse for a file location and choose a name
- Click the box for "Add saved file to map"

Step 8: Do it again

- Repeat with a different type of POI
- Grant and I are here to help!
- I'm choosing bars
- You can also use the "Advanced search" button to use the Search query builder for more complex queries
- Additional tags should be in the 'tags' field

Your OSM-Leaflet Map

Putting GeoJSON OSM POls into a Leaflet Map

Step 1: Getting started

- Let's build off of one of Wm's examples (Exercise 5)
- Oh no, the rain is coming! Where are some coffee shops or bars that I can hide out in for a while?
- How does the code need to be modified?

Step 2: Adapt what we have

- Let's get rid of the airport, its icon, and the planes
 - Remove this:

```
var airportCode = 'PDX',
 PDXlocation = [45.5891, -122.594], // Portland airport
 appId = 'ebc6552f',
 appKey = '04beae39b6ed9ab36a937dfed0bb484d';
```

Scroll down and remove everything after this...

map.addControl(layercontrol).addControl(attributioncontrol).addControl(scalecontrol);

...up until this:

```
});
}(jQuery));
```

(DON'T remove this)

 Do this yourself from ex5.js, or get some tidy files to start with from the workshop zip you downloaded (osmLeaf.html and osmLeaf.js from http://bit.ly/leaf-osm)

Step 3: Change the center & zoom

 http://itouchmap.com/latlong.html and similar tools can help you determine your new map center

Paste it in []s for the map center

```
var map = L.map('map_div', {
 center: [45.521115,-122.673383],
 zoom: 14,
```

Increase the zoom

Step 4: Check out your GeoJSON

- So what is GeoJSON anyway? Open up your .geojson files in SublimeText and have a look
- They are just JavaScript files that follow a certain format specification

Step 5: First, set up the styles

- Let's make it so we can tell our layers apart
- Put this code after map.addControl(layercontrol)... and mimic it for your second dataset
 - Give the copy a different name and pick a new fillColor (for example, #ff33ff)

```
var cafeStyle = {
  radius: 6,
  fillColor: "#ff7800",
  color: "#000",
  weight: 1,
  opacity: 1,
  fillOpacity: 0.8
};
```


Step 6: Adding the GeoJSON layers to your map

After both of your style variables, add this:

```
$.getJSON('cafes.geojson', parseCafes);
$.getJSON('bars.geojson', parseBars);
```

- You will want to change the names to match your datasets
- These lines take the .geojson files we've created and calls the functions we're about to write

Step 6: Adding the GeoJSON layers to your map

Next, add this:

```
function parseCafes(data) {
  var cafelayer = L.geoJson(data.features, {
 pointToLayer: function (feature, latlng) {
 return L.circleMarker(latlng, cafeStyle);
 },
 onEachFeature: function(feature, layer) {
 layer.bindPopup(feature.properties.name);
 }
 });
 layercontrol.addOverlay(cafelayer, 'cafes');
 map.addLayer(cafelayer);
}
```

 Then copy it and change the function name, layer name, style name and display name to match your second dataset (parseBars, barStyle, barlayer, 'bars')

Step 7: Breaking it down

function parseCafes(data) {

 We're making a new function that is called by the earlier .getJSON line

```
var cafelayer = L.geoJson(data.features, {
```

 Creates a new layer using L.geoJson with the features in the data we got from the jQuery .getJSON call

Step 7: Breaking it down

```
pointToLayer: function (feature, lating) {
 return L.circleMarker(lating, cafeStyle);
},
```

```
onEachFeature: function(feature, layer) {
  layer.bindPopup(feature.properties.name);
}
```

```
});
layercontrol.addOverlay(cafelayer, 'cafes');
map.addLayer(cafelayer);
}
```

- This styles the data points for the layer
- This adds popups with the features' names
- This adds this new layer to the map

That's it!

- Save and open your fixed-up html file in your web browser. Try Firefox or Safari this time.
- If you're using Chrome to view it locally, it will complain at you about reading from another file. Once it's hosted on a webserver, it will be fine, but in the meantime you can get around it (instructions for Mac):
 - Quit Chrome
 - Open Terminal and type:
 open -n Google\ Chrome.app/ --args --allow-file-access-from-files
 - Now reopen your file using Chrome's "Open File"

Looking good!

One last word on attribution

- You need to credit OSM properly somewhere in your map or on your webpage
- Since we're already using an OSM tile layer with a © OpenStreetMap contributors in the attribution, we're good to go
 - Part of the MapQuest layer's attribution:

Congratulations!

Great job! The final version is at:

http://pdxmele.com/leaflet-osmworkshop/complete/osmLeaf.html