A super short introduction to webmapping with Leaflet

Leaflet

Slides and Data

http://geosysnet.de

http://geosysnet.de/en/downloads.html

Getting started

The Holy Trinity

 To get started with webmapping you first need a basic knowledge of web development

- And that requires just three things:
 - HTML
 - CSS
 - JavaScript

Actually... four things: you also need a text editor ©

 There are a lot of editors to assist you specifically with web development. Such a software is called IDE (Integrated Development Environment)

Avoid a complex IDE at first!

We will use Notepad++ tonight

HTML, CSS, JavaScript - What they do

HTML

the elements that are shown in the webpage

CSS

the appearance (styling) of these elements

JavaScript

functionality

HTML, CSS, JavaScript – Examples

HTML

heading, table, list, button

CSS

colors, positioning, sizes

JavaScript

something happens

Example - HTML

I am a title

- Maptime
- 10
- awesome

Click to display a smiley!

Example - HTML, CSS

I am a title • Maptime • is • awesome

Click to display a smiley!


Example - HTML, CSS, JavaScript


* click*

Imagine that our little friend only appeared after we clicked the button ©

Some resources - Books


Some resources - Websites

http://www.w3schools.com/

https://www.codecademy.com

Leaflet

- By Vladimir Agafonkin
- Since 2010
- Leaflet: Past, Present, Future

https://www.youtube.com/watch?v= P2SaCPbJ4w


Why pick Leaflet?

- Not as complex as other libraries
- Easy to learn
- Very well documented
- Large community to help you:
 - Google Group

https://groups.google.com/forum/#!forum/leaflet-js

GIS Stack Exchange

http://gis.stackexchange.com/questions/tagged/leaflet

- Stack Overflow

https://stackoverflow.com/questions/tagged/leaflet

What you will learn tonight

- Including Leaflet
- Creating a template
- Adding the map container
- Adding a basemap
- Adding markers
- Adding a polygon
- Adding a GeoJSON

Example 1

Including Leaflet

Let's first create an empty HTML page:

```
<!DOCTYPE html>
<html>
 <head>
 </head>
 <body>
 </body>
```

<!DOCTYPE html> <html> <head> metadata </head> The actual content of the page; what you will see in the browser!

Getting and including Leaflet

One way to get Leaflet:

http://leafletjs.com/download.html

Overview Tutorials Docs Download Plugins Blog

- Two ways to use Leaflet:
 - Use a CDN
 - Download and use locally

Way 1: CDN

Using a Hosted Version of Leaflet

The latest stable Leaflet release is hosted on a CDN — to start using it straight away, place this in the head of your HTML code:

```
<link rel="stylesheet" href="https://unpkg.com/leaflet@1.0.3/dist/leaflet.css" />
<script src="https://unpkg.com/leaflet@1.0.3/dist/leaflet.js"></script>
```


To get started with Leaflet we include these two lines in our <head>:

```
<link rel="stylesheet" href="https://unpkg.com/leaflet@1.0.3/dist/leaflet.css" />
<script src="https://unpkg.com/leaflet@1.0.3/dist/leaflet.js"></script>
```

```
<!DOCTYPE>
<html>
 <head>
 <link rel="stylesheet" href="https://unpkg.com/leaflet@1.0.3/dist/leaflet.css" />
 <script src="https://unpkg.com/leaflet@1.0.3/dist/leaflet.js"></script>
 </head>
 <body>
 That's it!
 That is all it takes to use Leaflet!
 </body>
 Easy, isn't it? ©
</html>
```

Way 2: Download

- Download
- Unzip
- Include both the JS and CSS files, like we did in the previous step


Example 2

Creating our first map

The map container

- The map needs to be displayed somewhere
- We create a container that is dedicated to the map
- We use the HTML element <div>
- We assign an ID to that div, so we can reference the div to add the map to it
- Let's call that ID myMapContainer

The map container

```
<!DOCTYPE html>
<html>
 <head>
 <link rel="stylesheet" href="https://unpkg.com/leaflet@1.0.3/dist/leaflet.css" />
 <script src="https://unpkg.com/leaflet@1.0.3/dist/leaflet.js"></script>
 </head>
 <body>
 1. We add our map container
 <div id='myMapContainer'></div>
 </body>
</html>
```

Some styling

```
<!DOCTYPE html>
<html>
 <head>
 <link rel="stylesheet" href="https://unpkg.com/leaflet@1.0.3/dist/leaflet.css" />
 <script src="https://unpkg.com/leaflet@1.0.3/dist/leaflet.js"></script>
 <style>
 #myMapContainer {
 border: red 1px solid;
 width: 500px;
 height: 500px;
 </style>
 </head>
 <body>
 <div id='myMapContainer'></div>
 </body>
</html>
```

2. We assign a style to that container

Sidenote:

IDs are selected using the pound sign (#). So the ID myMapContainer is selected like this: #myMapContainer

> **IMPORTANT**: in order for the map to be displayed its container must have a **height**!!!

The script tag


```
<body>
 <div id='myMapContainer'></div>
 3. We add a script tag at the
 <script>
 end of our body, so we can
 execute JavaScript
 </script>
 </body>
</html>
```

Creating the map

```
...
 <body>
 <div id='myMapContainer'></div>
 <script>
 var myMap = L.map('myMapContainer');
 </script>
 </body>
</html>
```

Where is our map?

 L.map creates a map container; it does not add an actual basemap or any data: we need to do that


- Let's add some options so our map loads in Berlin
- We need:
 - A center (latitude: 52.494 longitude: 13.446)
 - A zoom level (10)
- Options are added with {curly braces}
- Available map options are shown here:

http://leafletjs.com/reference-1.0.3.html#map-factory

We need the options center and zoom


Adding a center and a zoom level

```
<body>
 <div id='myMapContainer'></div>
 <script>
 var myMap = L.map('myMapContainer', {
 center: [52.494, 13.446],
 zoom: 10
 });
 </script>
 </body>
</html>
```


Adding a basemap

```
<script>
 var myMap = L.map('myMapContainer', {
 center: [52.494, 13.446],
 zoom: 10
 });
 var basemap = L.tileLayer('http://{s}.tile.osm.org/{z}/{x}/{y}.png', {
 attribution: '© <a href="http://osm.org/copyright">OpenStreetMap</a> contributors'
 });
 basemap.addTo(myMap);
 </script>
</body>
</html>
```


```
<!DOCTYPE html>
<html>
 <head>
 k rel="stylesheet" href="https://unpkg.com/leaflet@1.0.3/dist/leaflet.css" />
 <script src="https://unpkg.com/leaflet@1.0.3/dist/leaflet.js"></script>
 <style>
 #myMapContainer {
 border: red 1px solid;
 width: 500px;
 height: 500px;
 </style>
 </head>
 <body>
 <div id='myMapContainer'></div>
 <script>
 var myMap = L.map('myMapContainer', {
 center: [52.494, 13.446],
 zoom: 10
 });
 var basemap = L.tileLayer('http://{s}.tile.osm.org/{z}/{x}/{y}.png', {
 attribution: '© <a href="http://osm.org/copyright">OpenStreetMap</a> contributors'
 });
 basemap.addTo(myMap);
 </script>
 </body>
</html>
```

More basemaps:


https://leaflet-extras.github.io/leaflet-providers/preview/

Pick a basemap and copy the code:


Adding geometries

 Reminder: there are only three types of geometries in GIS:


Leaflet jargon

In Leaflet these geometries are called:


Example 3


- Let's add two famous Berlin landmarks:
 - Fernsehturm
 - Latitude: 52.520861
 - Longitude: 13.409564

- Brandenburger Tor:
 - Latitude: 52.516312
 - Longitude: 13.377624


- A point is called marker in Leaflet
- To add it we use L.marker([latitude,longitude]);

Brandenburger Tor:

L.marker([52.516312, 13.377624]);

Fernsehturm:

L.marker([52.520861, 13.409564]);

Adding the markers

- We assign the markers to variables
- Then we add the markers to the map

```
// Creating markers
var brandenburgerTor = L.marker([52.516312, 13.377624]);
var fernsehturm = L.marker([52.520861, 13.409564]);

// Adding the marker to the map
fernsehturm.addTo(myMap);
brandenburgerTor.addTo(myMap);
```


Adding popups

```
// Creating markers
var brandenburgerTor = L.marker([52.516312, 13.377624]);
var fernsehturm = L.marker([52.520861, 13.409564]);
// Adding the marker to the map
fernsehturm.addTo(myMap);
brandenburgerTor.addTo(myMap);
// Adding popups
fernsehturm.bindPopup('Fernsehturm');
brandenburgerTor.bindPopup('Brandenburger Tor');
```


```
<script>
 var myMap = L.map('myMapContainer', {
 center: [52.52050, 13.39791],
 zoom: 14
 });
 var basemap = L.tileLayer('http://{s}.tile.osm.org/{z}/{x}/{y}.png', {
 attribution: '© <a href="http://osm.org/copyright">OpenStreetMap</a> contributors'
 });
 basemap.addTo(myMap);
 // Creating markers
 var brandenburgerTor = L.marker([52.516312, 13.377624]);
 var fernsehturm = L.marker([52.520861, 13.409564]);
 // Adding the marker to the map
 fernsehturm.addTo(myMap);
 brandenburgerTor.addTo(myMap);
 // Adding popups
 fernsehturm.bindPopup('Fernsehturm');
 brandenburgerTor.bindPopup('Brandenburger Tor');
```

Example 4

Adding a polygon

 Let's add the most important block in Berlin: the "Maptime block" ©

52.498107, 13.421515


52.497225, 13.424503

52.496493, 13.420244

52.495729, 13.423194

// Adding the polygon to the map
block.addTo(myMap);


Example 5


Adding a GeoJSON

- Data: we have a Shapefile of Berlin districts (Bezirke)
- · Goal: we'd like to add it to our map
- Problem: Leaflet does not support shapefiles
- Solution: we convert the shapefile to a data format that Leaflet understands


→ We convert the shapefile to a GeoJSON


Shapefile to GeoJSON

- There are many ways to convert a shapefile to a GeoJSON, such as:
 - http://geojson.io/
 - ogr2ogr
 - QGIS


Using QGIS as a conversion tool


Always use EPSG:4326 (WGS 84)

Having a look at our QGIS export

```
"type": "FeatureCollection",
"crs": { "type": "name", "properties": { "name": "urn:ogc:def:crs:OGC:1.3:CRS84" } },
"features": [
{ "type": "Feature", "properties": { "ID": "01", "Name": "Mitte" }, "geometry": { "type": "]
[ [ 13.360376473686552, 52.500257464788056 ], [ 13.3600135516529, 52.500368980656766 ], [
52.50097976721959 ], [ 13.357650337439214, 52.501054705260287 ], [ 13.355501607041377, 52.50
13.355368798820084, 52.501616554472022 ], [ 13.353684738096486, 52.501996404674834 ], [ 13.
52.502138655624456 ], [ 13.352267474646215, 52.502331930000089 ], [ 13.352252972395277, 52.
52.502984408267956 ], [ 13.349270634279481, 52.503042977621618 ], [ 13.34615360021364, 52.50
13.345732376739214, 52.503887464169082 ], [ 13.344623419382419, 52.50412297275161 ], [ 13.345732376739214, 52.503887464169082 ],
52.504236795219612 ], [ 13.343096841454232, 52.504488675987915 ], [ 13.34260866924555, 52.50
13.341576245149099, 52.504836400697606 ], [ 13.340856397704753, 52.505007544175868 ], [ 13.
52.505009000106455 ], [ 13.340778224037052, 52.505033080515567 ], [ 13.340474384566676, 52.1
13.340136844888921, 52.505148355942623 ], [ 13.339887803135635, 52.505166623911329 ], [ 13.
52.505159708772005 ], [ 13.339328390467749, 52.505132916490368 ], [ 13.339060653672355, 52.
13.339046413490692, 52.505084919877063 ], [ 13.338891991311751, 52.505438300213314 ], [ 13.
52.505930188805813 ], [ 13.33720213215674, 52.505760393715001 ], [ 13.336890017386891, 52.50
13.336633775743197, 52.505741928950165 ], [ 13.335802651481149, 52.505818073407617 ], [ 13.
52.505839212941297 ], [ 13.335447155742678, 52.505903469184716 ], [ 13.334005417168726, 52.
13.3340712967436, 52.506617209767654 ], [ 13.333777297078392, 52.506755776253826 ], [ 13.33
52.508136067298054 ], [ 13.334885264698324, 52.508245796623306 ], [ 13.334887317929661, 52.
13 33/96/517016561 52 509/97/963721/7 1 | 13 33/919151/071/1 52 50959/311012/0/ 1 | 13
```

Assigning the GeoJSON to a variable

 We can now paste that GeoJSON into our script and assign it to a variable, so we can use it later on to create a "Leaflet GeoJSON"

```
var districtsRaw = {
 "type": "FeatureCollection",
 "crs": { "type": "name", "pro

 "features": [
 { "type": "Feature", "propert
 "coordinates": [ [ [ 13.36037]
```

Creating a Leaflet GeoJSON

// Creating a Leaflet GeoJSON
var districtsFinal = L.geoJson(districtsRaw);

// adding the GeoJSON
districtsFinal.addTo(myMap);


Thanks, Contact, Questions

console.log('Thank you! :-)!');

- gis.stackexchange.com/users/23263/britishsteel StackExchange
- numa.gremling@geosysnet.de
- twitter.com/Gremling89
- geosysnet.de
- twitter.com/geoSYSnet
- gis-trainer.de
 twitter.com/gis trainer

New: instagram.com/gis_trainer/

Imprint

gis-trainer.de / geoSYS

Pflügerstr. 56

12047 Berlin, Germany

Telefon: 030/82070659 Telefax: 030/82070658

Email: <u>info@gis-trainer.de</u> / <u>info@geosysnet.de</u>

Website: www.gis-trainer.de / www.geosysnet.de


