

What is Geokit?

- A RubyGem and Rails plugin
- A wrapper to various geocoding providers
- Supports geocoding addresses, lat/Ing coordinates, and IP Addresses

What is Geokit?

- Provides distance, heading, and midpoint calculations between two points
- Provides rectangular bounds calculation; reveal if a point is within bounds

The guts of the gem

Geokit

Mappable

Contains class and instance methods providing distance calculation services

Inflector

Contains customised instance methods to extend the Inflector module

Geocoders

Contains class methods wrapping geocoding services

The guts of the gem

Geocoders

GeocodeError < StandardError

Geocoder

CaGeocoder

UsGeocoder

YahooGeocoder

GeonamesGeocoder

GoogleGeocoder

GeoPluginGeocoder

IpGeocoder

MultiGeocoder

The guts of the gem

Geocoding an address

```
sudo gem install geokit
irb
> require 'rubygems'
> require 'geokit'
```

^|

Geocoding an address

```
> a=Geokit::Geocoders::YahooGeocoder.geocode('45
Balls Pond Road, London, UK')
=> <Geokit::GeoLoc:0x19105cc
@all=[#<Geokit::GeoLoc:0x19105cc ...>],
@lat=51.546004, @precision="address",
@state="United Kingdom", @success=true,
@city="Hoxton, N1 4", @country_code="GB",
@provider="yahoo", @street_address="45 Balls Pond
Road", @lng=-0.077033, @full_address=nil, @zip=nil>
> a.11
=> "51.546004, -0.077033"
```

>-

Reverse Geocoding

```
> b=
Geokit::Geocoders::GoogleGeocoder.geocode(a.ll)
(output skipped)
> b.all.map{lobj| puts obj.full_address}
=> 28-30 Bentley Rd, Hackney, Greater London, UK
Islington, Greater London N1 4, UK
Hackney, Greater London, UK
Hackney, Greater London, UK
Greater London, UK
England, United Kingdom
United Kingdom
```

^I

IP Address Geocoding

```
> cia_dot_gov =
Geokit::Geocoders::GeoPluginGeocoder.geocode('198.8
1.129.100')

=> #<Geokit::GeoLoc:0x18160e0
@all=[#<Geokit::GeoLoc:0x18160e0 ...>],
@lat=38.957901, @precision="unknown", @state="VA",
@success=true, @city="Reston", @country_code="US",
@provider="geoPlugin", @street_address=nil,
@lng=-77.343903, @full_address=nil, @zip=nil>
```

Rails plugin magic

- The rails plugin can automatically geocode new ActiveRecord records upon creation
- It can geocode your ip address in the controller and store the result in the session.

Hippo

- A rails application built using Michael Bleigh's excellent TwitterAuth rails template.
- Let's geocode the logged-in user's location upon them logging in to the application

Auto-geocode model

```
class User < TwitterAuth::GenericUser
  acts_as_mappable :auto_geocode => {:field => :location}
  before_validation_on_update :auto_geocode_address, :if
  => :location_changed?
end
```

Getting a location from an ip address

 Maybe your users don't login to your application, or provide an address to geocode, what do you do then?

Getting a location from an ip address

 You can use a 1 line method in your controller to geocode your user's ip address and get a city-level accurate location for your user.

Getting a location from an ip address

class StaticController < ApplicationController</pre> geocode_ip_address end

So you know where I am...

- ...but maybe that's not what your application cares about.
- What if you have an application that has lots of records with addresses attached to them, and you'd like to make those records searchable by their location?

Active Record finders

- Geokit gives you a collection of ActiveRecord-style finders that can:
 - auto-geocode the input location
 - find records within a given range
 - order results by their distance from the address

Active Record finders

```
class CafeController < ApplicationController

def search
 @query = params[:query]
 @range = params[:range]
 Cafe.find_within(@range, :origin => @query, :order => 'distance')
 end
end
```

What does Geokit do?

- Provides distance, heading, and midpoint calculations between two points
- Provides rectangular bounds calculation; reveal if a point is within bounds

>-

Distance Calculation

```
> london =
Geokit::Geocoders::GoogleGeocoder.geocode('London')
=> #<Geokit::GeoLoc:0x17d1c88
@all=[#<Geokit::GeoLoc:0x17d1c88 ...>],
@lat=51.5001524, @precision="city", @state="Greater London", @success=true, @city="London",
@country_code="GB", @provider="google",
@street_address=nil, @lng=-0.1262362,
@full_address="Westminster, London, UK", @zip=nil>
```

>-

Distance Calculation

```
> new_york =
Geokit::Geocoders::GoogleGeocoder.geocode('New
York')

=> #<Geokit::GeoLoc:0x182d510
@all=[#<Geokit::GeoLoc:0x182d510 ...>],
@lat=40.756054, @precision="city", @state="NY",
@success=true, @city="New York",
@country_code="US", @provider="google",
@street_address=nil, @lng=-73.986951,
@full_address="New York, NY, USA", @zip=nil>
```


Distance Calculation

```
>london.distance_from(
new_york, :units
=> :miles)
```

=> 3462.62226994318

```
>london.distance_from(
new_york, :formula
=> :flat)
```

=> 2748.37417609529

Heading Calculation

>london.heading_from(
new_york)

=> **51.254276626762**

>london.heading_to(
new_york)

=> 288.368616560178

Midpoint Calculation

```
>
london.midpoint_to(new
_york)
```

```
=> #<Geokit::LatLng:
0x1789960
@lat=52.3833438845311,
@lng=-41.2615007683062</pre>
```


Endpoint Calculation

> london.endpoint(340,
50)

=> #<Geokit::LatLng: 0x18385f0 @lat=52.1787256392731, @lng=-0.5294069905067>

>-

Within Bounds

>-

Within Bounds

Within Bounds

> bounds.contains?
(midlands)

=> true

> bounds.center

```
=> #<Geokit::LatLng:
0x1708090
@lat=52.6051976419128,
@lng=-1.49169672003523
>
```


Limitations

- Geokit's Rails plugin does not work with:
 - SQLite
 - PostgreSQL (versions below 8.1)

Ruby 1.9?

Alternatives

- Graticule (http://graticule.rubyforge.org)
- YM4R (http://ym4r.rubyforge.org)
- Geocoder (http://geocoder.rubyforge.org/)

A useful resource

- Beginning Google Maps Applications with Rails and Ajax: From Novice to Professional
 - Part-written by Andre Lewis (co-author of Geokit)
 - Contains a wealth of information about geocoding

