Once Upon a Time... OpenLayers

About me...

Computer Science (as profession and hobby)

I love programming and learning

Currently working at Servei Meteorològic de Catalunya

In the past I worked as freelance for some companies mainly related with GIS

I am the author of the OpenLayers Cookbook

I have a secret...

I am A Curious Animal!!!

About this presentation...

You can download this presentation from:

https://github.com/acanimal/OpenLayers-Presentation

You can download the last version of OpenLayers Cookbook source code samples from:

https://github.com/acanimal/Openlayers-Cookbook

Both works are open !!!
Feel free to download and
contribute to it !!!

OpenLayers

History

Google Maps

- Announced on February 2005
- IMO, one of the most influential applications on the 2000 decade
- Brings to the masses the possibility to explore the world
- Fire starter for the current GIS explosion

OpenLayers

- First release on June 2006
- Open alternative to Google Maps and Bing made by a group of MetaCarta employees
- On 2007 OpenStreeMap starts using it on the Slippy Map

References

OpenLayers Wiki here, Wikipedia entry here

Before to continue...

Remember...

The source code is the best place to learn

The Map

The Map

The map is the central piece on a web mapping application and is represented by instances of the OpenLayers. Map class.

- The map has some important properties: projection, resolutions(zoom levels), units, etc
- A map contains one or more layers
- A map can contain one or more controls

An application can have one or more maps but instances of layers and controls attached to a map can't be used on another one

Example

Create a HTML element for the map:

1 <div id="myMap"></div>

Create a OpenLayers. Map instance:

1 var map = new OpenLayers.Map("myMap");

The Map

The Methods

The map has plenty of methods to deal with:

```
Layers

addLayer(), getLayer(), removeLayer(), ...

Controls

addControl(), getControl(), removeCotnrol(), ...

To move around:

zoomTo(), zoomIn(), zoomOut(), pan(), panTo(), ...


Current properties value:

getZoom(), getCenter(), getUnits(), getScale(), getProjection(), ...
```

Time for action...

Examples...

...from the *Chapter 1 - Mapping Basics* of the OpenLayers Cookbook source code:

- *Creating simple map*: How to create a very simple map
- *Playing with map options*: How to use some map properties
- Managing map's stack layers: How to manage layers withint the map
- Moving around the map view: How to manage the map's viewport

The Layers

Layers

The concept of Layer allows us to group/classify the elements that must be rendered on the Map

All layers inherits from the base class OpenLayers.Layer, which defines some common properties for all subclasses:

- name Every has a name (that is used in the LayerSwitcher control
- opacity A value in the range 0..1 that determines its opacity
- projection The projection of the data contained in the layer
- maxExtent The maximum extent of the data
- resolutions A list of map resolutions (map units per pixel) in descending order

Layers' Hierarchy

We can classify layers in two main categories:

- Raster (for imagery) and
- Vector (for *features*)

Base Layers and Overlays

OpenLayers differentiates two kinds of layers: Base layers and Overlays.

- Base layers controls several aspects of the map (like the projection used by the Map)
- Base layers are mutually exclusive, only one can be shown at a time
- There could be any number of Overlays
- The isBaseLayer property inherited from OpenLayers.Layer determines the kind of layer.
- The alloverlays property of the OpenLayers. Map class allows all layers works as overlays.

Time for action...

Examples...

...from the *Chapter 1 - Mapping Basics* of the OpenLayers Cookbook source code:

- *Creating simple map*: Basic example on how to create an OpenLayers. Map instance.
- Base and non-base layers: This example plays with the OpenLayers. Layer is BaseLayer property
- Avoiding base layers: This example shows how to force all layers to act as overlays using the OpenLayers.Map allOverlays property

Raster Layers

Raster layers

- Raster layers shows imagery (or bitmaps) from different service providers: Google, Bing, a WMS server, OSM, etc
- All Raster layers inherits from the base class OpenLayers.Layer. There are two main subclasses:
 - 1. OpenLayers.Layer.Image class allows to create a layer from s single image file
 - 2. OpenLayers.Layer.Grid class decomposes the map viewport in a lattice of tiles and offers the basic functionalities for the rest of layers

Raster layers

Google Maps Bing

OpenStreetMap

WMS servers MapQuest

Image file

Time for action...

Examples...

...from the *Chapter 2 - Raster Layers* of the OpenLayers Cookbook source code:

- Using Goole Maps imagery: Shows how to work with Google Maps API v3 OpenLayers. Map instance.
- Adding WMS layer: This example show how to create OpenLayers.Layer.WMS layers and play with isBaseLayer property
- Changing layer opacity: To see how to change a layers opacity property
- Using WMS with singleTile mode: This example shows how to work in singleTile mode on WMS layers
- Buffering the layer data: Shows how to improve navigation preloading tiles using the buffer property

Vector Layers

Vector layers

Vector layers allows us to work with features loaded from a data source...

A feature is digital representation of something in the real world: city, river, mountain, ...

Notes

• OpenLayers.Layer.WFS was **DEPRECATED** !!! in OpenLayers 2.12. You can do the same simply using the OpenLayers.Layer.Vector class

Vector layers

WFS KML

Features

Clusters

Features

- A feature can have attributes attached to it: city name, population, etc
- A feature can have a visual style attached: pointRadius, lineWidth, ... (See the OpenLayers.Feature.Vector.style constant)

- OpenLayers. Feature class defines the basics of a feature
- OpenLayers.Feature.Vector class is what we really use on vector layers

Geometries

 A feature is represented by a geometry instance: point, line, polygon, ... which must be an instance of some subclass of OpenLayers.Geometry

Note

- The geometry is rendered using the style indicated on the feature or in the vector layer style if not exists
- OpenLayers implements the Simple Feature Access standard, which is a common storage model of geographical data.

Renderers

There exists different technologies to draw graphics in the browser (mainly HTML5 Canvas element and SVG)

A renderer abstracts the way a vector layer renders features (geometries) in the browser without worry on the technology to use.

Protocols & Formats

A vector layer can load data from many data source (HTTP, WFS, SOS, ...) and with many data formats (GeoJSON, GML, KML, ...)

- The protocol determines the way a vector layer communicates with a data source. It must be an instance of some of the OpenLayers. Protocol subclasses
- The format determines how features must be read or written. It must be an instance of some of the OpenLayers. Format subclasses

Styles, Rules & Filters

There are different ways to style a feature:

Applying a symbolizer hash in the feature's style property:

Applying a symbolizer hash to layer's style property

Create a complex OpenLayers. StyleMap object and attach it to the layer, in the styleMap property:

Strategies

Strategies allows us to determine some aspects of the vector layer's behavior

- A vector layer can have any number of Strategies attached
- Strategies must be added to the strategies array property of the OpenLayers.Layer.Vector class

Some common Strategies...

- OpenLayers.Strategy.Refresh refresh a layer automatically
- OpenLayers.Strategy.Cluster makes groups of features to avoid collisions
- OpenLayers.Strategy.Fixed loads layer's data only once

Let's make a summary...

When a layer must be drawn:

The layer calls the protocol so it can load the data

The protocol communicates with the data source and reads the data

The protocol uses the specified format to transform the data into features and add them to the layer

The layer delegates to the renderer the task to render the features

The renderer draws each feature using the appropriate geometry and with the appropriate style

Time for action...

Examples...

...from the *Chapter 3 - Vector Layers* of the OpenLayers Cookbook source code:

- Adding a GML layer: Basic usage of a vector layer loading GML data
- Creates features programmatically: Show how we can create new features without the need to read them
- Reading and creating features from a WKT: How to get features using OpenLayers. Format directly
- Reading data using Potocols directly: How to get features using OpenLayers. Format directly
- *Using the cluster strategy*: Example on how to use the cluster strategy

A nice implementation of cluster strategy with animations on zoom change can be found in the acanimal GitHub repository.

More examples...

...from the *Chapter 7 - Stylings* of the OpenLayers Cookbook source code:

- Styling features using symbolizers: Basic usage of hash symbolizers
- Working with unique value rules: A way to style features depending on its attribute values
- Defining custom rules to style features: A sample working with styles, rules and filters
- Improving style using StyleMap and feature's attributes replacement: Improving styling using the attribute replacement capabilities

Events

The truth about OpenLayers...

Most of the JavaScript code we write with OpenLayers is transformed into HTML elements !!!

Next JavaScript code...

becomes...

Events

Events are like the nerves in our applications (action -> reaction)

HTML elements can trigger events: click, mouse enter, etc

Most of the OpenLayers components triggers events:

- OpenLayers.Map: move, zoomend, addlayer,
 ...
- OpenLayers.Layer: loadstart, loadend, added, ...
- OpenLayers.Layer.Vector: featuresadded, featureremoved, vertexmodified, ...

Check the API documentation (or source code) to know the available events on each OpenLayers class

...and how OpenLayers components implements events?

Many of the OpenLayers classes has an event property which is an OpenLayers. Events instance

The OpenLayers. Events is a helper class which allows to register listeners and trigger events to notify them

Events are triggered as OpenLayers. Event instances

Listening...

How listen for DOM element events?

Given next HTML button:

We can use this JavaScript code:

How listen for OpenLayers events?

Using the events.on() method:

Using the events.register() method:

Remember to unregister your listeners!!!

Time for action...

Examples...

...from the *Chapter 4 - Events* of the OpenLayers Cookbook source code:

- Creating a side by side map comparator: Listening for Map events and synchronize two maps
- Implementing a work in progress indicator for map layers: Practical use for listening on layer events
- Listening for vector layer features' events:
 Working with events on vector layers
- Listening for non OpenLayers events: Shows the use of OpenLayers. Event. observe() method to listening for non OpenLayers components.

Controls

Controls

Controls allows to interact with the Map...

Controls can range from visible widgets (like a buttons) to actions (like the navigation or zoom controls)

OpenLayers offers controls for almost any required action: navigation, zoom, feature selection, feature edition, etc

All controls inherits from base class OpenLayers. Control:

Controls

A Control is added to (or removed from) the Map

A Control can be activaded or deactivated

A Control can be placed outside the Map if you specify a DOM element to hold it:

Given this HTML code: We can use next JavaScript code:

Time for action...

Examples...

...from the *Chapter 5 - Controls* of the OpenLayers Cookbook source code:

- Adding and removing controls: Example on how to add and remove controls dynamically
- Adding a navigation history control: Show usage for the navigation history control
- Editing features on multiple vector layers: How to create features in vector layers with the OpenLayers.Control.EditingToolbar control
- Getting feature information from data source: usage of the OpenLayers.Control.GetFeature control to get feature data from any source

References

References

- OpenLayers Begginers
- OpenLayers Cookbook
- OpenLayers source code
- OpenLayers API documentation
- http://docs.openlayers.org/library/index.html

Thanks for coming !!!

Questions ???