

Mapbender3 Workshop

Astrid Emde

FOSS4G 2016 Bonn

Mapbender Developer Team

- Astrid Emde
- Mapbende Developer Team since 2004
- Mapbender PSC (Project Steering Committee)
- Project management and development, Trainings for MapServer, PostgreSQL/PostGIS, Mapbender, GeoServer
- Testing, Documentation, Release
- WhereGroup Bonn

WhereGroup

WhereGroup

The screenshot shows a map of Bonn, Germany, with numerous yellow lightbulb icons scattered across the city, indicating various locations of interest or reporting. To the right of the map is a reporting interface titled "Meldemax". It includes tabs for "OpenStreetMap" and "Luftbild" (Aerial View). Below these are sections for "Adresssuche" (Address Search), "Neue Meldung" (New Report), and "Legende" (Legend). The "Neue Meldung" section contains two buttons: "Idee" (Idea) and "Problem". At the bottom of the interface are links for "Geobasis NRW 2014" and "OpenStreetMap contributors".

Meldemax
Platform for
ideas & problems
in your town

The screenshot displays the MeTaDor 2 metadata editor. The top navigation bar includes "Geodaten", "Geodatendienste", and a close button. Below the header, there is a search bar labeled "Suche:" with an "ok" button. The main interface is divided into three columns: "Daten", "Dienste", and "Adressen". The "Daten" column lists various datasets such as "Testpolygon_1", "Straßenkarte Rhein-Erft-Kreis", and "Axel Wasserschutzgebiete Stadt Cuxhaven". The "Dienste" column lists services like "DTK25", "Luftbild2013", and "Import-Test Web Map Service". The "Adressen" column lists addresses such as "GIS Service", "Axel Schaefer", and "Landkreis Vorpommern-Greifswald". Each column has a "+" button at the top right for adding new items.

MetaDor2
Metadateneditor

**Consulting, Training
& more**

Mapbender3

Layertree

Feature Info

Print

Image Export

Legend

WMS Loader

GPS

Line Ruler

Area Ruler

About

POI

Layertree

- Mapbender Users
 - Name
 - User
- OSM Demo

Workshop

- Architecture and Installation
- What does Mapbender do?
- Register Services
- Create your own application
- User and group security management
- Design adjustments, template printing
- Search module and digitizer

What does Mapbender do?

WebGIS Client Suite with administration web interface

Create a geoportal without writing a single line of code!

Create and maintain an OWS repository

Distribute configured services among applications

Grant users and groups access to
applications and services

Which components does Mapbender3 use?

- Symfony2 as PHP framework
 - Doctrine, Twig, Monolog, Bootstrap...
 - Bundles
- OpenLayers2
- MapQuery
- jQuery
- SQLite, PostgreSQL, MySQL, Oracle database

Systemrequirements

- >= PHP 5.4 (php5)
- PHP CLI interpreter (php5-cli)
- PHP SQLite extension (php5-sqlite)
- PHP PostgreSQL Erweiterung (php5-pgsql)
- PHP cURL extension (php5-curl)
- PHP Alternative PHP Cache (php-apc)
- PHP Internationalization-extension (php5-intl)
- PHP GD (php5-gd) (Print)
- PHP FileInfo (Print)
- PHP Zip
- APACHE mod_rewrite
- OpenSSL

GitHub, Inc. [US] https://github.com/mapbender

GitHub

Search GitHub

Explore Features Enterprise Blog

Sign up

Sign in

Mapbender Development Team

<http://mapbender3.org>mapbender_dev@lists.osgeo.org

Filters ▾

Find a repository...

[mapbender-gpsposition](#)

Updated 6 hours ago

JavaScript ★ 0 ⚡ 0

[mapbender-starter](#)

Mapbender3 starter project

Updated 7 hours ago

PHP ★ 12 ⚡ 4

[mapbender](#)

The PHP web mapping framework

Updated 7 hours ago

PHP ★ 17 ⚡ 10

[mapbender-activityindicator](#)

Updated 7 hours ago

JavaScript ★ 0 ⚡ 0

[mapbender-ruler](#)

Updated 9 hours ago

JavaScript ★ 0 ⚡ 0

People

Mapbender3 Code in Git

Installation

- Documentation of the Installation
- Workshop Installation `install_mapbender3.sh` of OSGeo-Live
- Download <http://mapbender3.org/builds/>

Start Mapbender3

- Symfony2 test configuration
<http://localhost/mapbender3/config.php>
- Developer mode
http://localhost/mapbender3/app_dev.php
- Productive mode
<http://localhost/mapbender3/app.php>

Symfony Configuration - Mozilla Firefox

File Edit View History Bookmarks Tools Help

Symfony Configuration

localhost/mapbender3/config.php

 Welcome!

Welcome to your new Symfony project.

This script will guide you through the basic configuration of your project. You can also do the same by editing the '`app/config/parameters.yml`' file directly.

MAJOR PROBLEMS

Major problems have been detected and **must** be fixed before continuing:

1. Set the "`date.timezone`" setting in `php.ini*` (like `Europe/Paris`).

* Changes to the `php.ini` file must be done in "`/etc/php5/apache2/php.ini`".

[Re-check configuration >](#)

Mapbender3 - Mapbender

localhost/mapbender3-release/app_dev.php/application/mapbender_user

Mapbender3

Layertree Feature In Print Image Export Legend WMS Loader GPS Line Ruler Area Ruler About POI

Layer tree

mapbender_users osm

/app_dev.php

The Symfony Profiler

Symfony 2.3.30 PHP 5.6.28 MySQL 5.6.30 Apache 2.4.12 Mapbender3 3.0.0

200 833 ms 11.2 MB anon. 0

Mapbender3 – Astrid Emde FOSS4G 2016 20 / 48

CONFIG

[View last 10](#) Profile for: GET http://localhost/mapbender3-release/app_dev.php/application/mapbender_user by 127.0.0.1 at Thu, 09 Jul 2015
23:37:10 +0200

REQUEST

EXCEPTION

EVENTS

LOGS

TIMELINE

ROUTING

SECURITY

 E-MAILS 0 DOCTRINE 0 0 MS

MINIMIZE

Request GET Parameters

No GET parameters

Request POST Parameters

No POST parameters

Request Attributes

Key	Value
_controller	"Mapbender\\CoreBundle\\Controller\\ApplicationController::applicationAction"
_format	"html"
_route	"mapbender_core_application_application"
_route_params	{"_format": "html", "slug": "mapbender_user"}
_template	"Object(Symfony\\Bundle\\FrameworkBundle\\Templating\\TemplateReference)"
_template_default_vars	"Array(0 => slug)"
_template_streamable	"false"
template_vars	"Array()"

Find Mapbender3 on OSGeo-Live?

- ALIAS mapbender3 refers to:
`/var/www/html/mapbender3/web/`
- `app_dev.php` → `mapbender3/web/app_dev.php`
- Mapbender:
`mapbender3/mapbender/src/Mapbender/CoreBundle`

YAML

- Symfony configuration in YAML
- Mapbender3 application can be defined in YAML
 - /app/config/mapbender.yml
 - Define your application and services
- Mapbender3 configure database, language, mailer & more
 - parameters.yml
 - config.yml

Mapbender3 database

- PostgreSQL, Sqlite, ORACLE, MySQL, MS SQL
- Tables for WMS, User, Group, Layers etc.
- Doctrine integrated in Symfony provides database abstraction layer

Application Overview

- Application overview
- Call sets Session to Anonymous User
- View title, description, screenshot
- Start Application

Login

- root user is created on installation
- You can provide Register and Forgot password functionality

A screenshot of a login interface titled "Login". It features two input fields: "Username:" and "Password:", both with placeholder text. Below the fields are links for "Register" and "Forgot password?". A green "Login" button is positioned to the right of the password field.

Mapbender3

[Download](#)[Home](#) [Was ist Mapbender3?](#) [Los geht's](#) [Dokumentation](#) [Community](#) [Galerie](#)

• • • • •

Willkommen auf mapbender3.org

Willkommen auf der Mapbender3-Seite

Mapbender ist ein Content Management System für Kartenanwendungen und Geodatendienste. Die Software ist in PHP und JavaScript implementiert. Mapbender wird mit vorkonfigurierten Anwendungen zur Anzeige, Navigation und Abfrage von Karten ausgeliefert. Alle Anwendungen können über die Weboberfläche den eigenen Bedürfnissen angepasst oder komplett neu implementiert werden.

Mapbender3 ist der Nachfolger der erfolgreichen Mapbender Version 2 und basiert auf aktuellen Technologien wie dem Web Application Framework Symfony2, JQuery und OpenLayers.

[Weiterlesen](#)[Open HUB](#)

\$33.8M Cost

Folgen Sie uns auf Twitter:

[@Mapbender folgen](#)

Table Of Contents

Welcome to Mapbender3's documentation!

▪ Indices and tables

Previous topic

Welcome to the Mapbender3 documentation

Next topic

The Book

This Page

Show Source

Quick search

Go

Enter search terms or a module, class

Welcome to Mapbender3's documentation!

Contents:

- [The Book](#)
 - [Installation](#)
 - [Git-based installation](#)
 - [Using the quick_install.py script](#)
 - [Components](#)
 - [Directory structure in Mapbender3](#)
 - [Concepts](#)
 - [Configuring the database](#)
 - [Translation in Mapbender3](#)
 - [How to create your own Template?](#)
 - [How to change the style of your application with the css-editor?](#)
 - [Mapbender3 Quickstart](#)
 - [Mapbender templates](#)
 - [Glossary](#)
 - [Version history](#)
- [Bundle Documentation](#)
 - [MapbenderCoreBundle](#)
 - [MapbenderWMSBundle](#)
 - [MapbenderWMCBundle](#)
 - [FOMUserBundle - Users and Security](#)
 - [FOMManagerBundle -Using the FOM Manager](#)
 - [OwsProxy3CoreBundle](#)
 - [How to create a Bundle?](#)
- [The Developer's Book](#)
 - [Introduction](#)

Hands on

Hands on – Part I

- Load WMS
- Create your own Application
- Populate application with Services
- Get elements for your application
- Create user and groups
- Assign application to user and groups
- Assign element access to user and groups

Hands on – Part II

- Print
- Define an individual Design
- Create your own bundle
- Setup a Search module
- Setup a Digitizer module

Mapbender3 Quickstart

- <http://doc.mapbender3.org/en/book/quickstart.html>

element documentation

- <http://doc.mapbender3.org/en/bundles/Mapbender/CoreBundle/index.html>

- <http://osm-demo.wheringroup.com/service?REQUEST=GetCapabilities&Service=WMS&Version=1.3.0>
- http://wms.wheringroup.com/cgi-bin/germany_workshop.xml?VERSION=1.1.1&REQUEST=GetCapabilities&SERVICE=WMS
- **GEOportal.NRW**
<https://www.geoportal.nrw.de/application-geokatalog/start/index.php>
- http://www.wms.nrw.de/geobasis/wms_nw_dtk?SERVICE=WMS&VERSION=1.3.0&Request=getCapabilities
- http://www.wms.nrw.de/geobasis/wms_nw_alkis_gelb?REQUEST=GetCapabilities&Service=WMS&Version=1.3.0
- http://www.wms.nrw.de/geobasis/wms_nw_dop40??SERVICE=WMS&VERSION=1.3.0&Request=getCapabilities

Load WMS

- GDI-DE
- Search earthquake and geology
- [http://www.geoportal.rlp.de/mapbender/php/wms.php?
inspire=1&layer_id=26216&REQUEST=GetCapabilities&
SERVICE=WMS](http://www.geoportal.rlp.de/mapbender/php/wms.php?inspire=1&layer_id=26216&REQUEST=GetCapabilities&SERVICE=WMS)
- [http://www.wms.nrw.de/gd/GK100?REQUEST=GetCapabi
lities&SERVICE=WMS](http://www.wms.nrw.de/gd/GK100?REQUEST=GetCapabi
lities&SERVICE=WMS)

Create your own Application

- Generate an application called FOSS4G
- Switch to tab Layout
- Insert Map-Element in region content
 - SRS EPSG:4326
 - MAX EXTENT Germany
 - Lower left 5 45 – upper right 15 55
 - Start Extent Bonn
 - Lower left 7.07 50.72 - upper right 7.128 50.76

Populate application with Services

- Switch to tab Layersets
- Create a layerset for the main map and a layerset for the overview map
- Add WMS to your layerset
- If necessary configure the services

Add elements to your application

- Find information about the elements in the documentation
- <http://doc.mapbender3.org/en/bundles/Mapbender/CoreBundle/>

Try to integrate some Elements:

- Scaleselect, Navigation Toolbar, Scaledisplay, ShowCoordinates, Overview
- Layertree, Legend, Redlining in the sidebar

Discover more elements

- Find information about the elements in the documentation
- <http://doc.mapbender3.org/en/bundles/Mapbender/CoreBundle/>
- Measure, FeatureInfo, Image Export, LoadWMS
Notice: Some elements need a button to get activated
- HTML element
- BaseSourceSwitcher
- PrintClient

Create user

- Create user foss4g
- User control → User → New User
- Define user name, email and password

Assign application to user

- Application → pen → Application Security
 - + → Select user → Give permission **view**
 - Access Control List
-
- Test the permission by registering as user **foss4g**
 - Note: You can assign access to single elements

Create a group

- Create a group called **workshop**
- User control → Groups → New Group
- Add your user **foss4g** to the group **workshop**
- Assign an application to your group **workshop**

CSS Editor

- Default style can be overwritten
- Switch to tab css-Editor
- Define a different background color
- Examples:

<http://doc.mapbender3.org/en/book/css.html>

Try the workshop bundle

- Find a workshop bundle at
<https://github.com/mapbender/mapbender-workshop>
- <http://doc.mapbender3.org/en/book/templates.html>
- Change the title of the twig file
- Change css parameter in the scss file

Search

- Define search with SearchRouter
- SQL Search
- http://doc.mapbender3.org/en/bundles/Mapbender/CoreBundle/elements/search_router.html
- Setup a database connection in parameters.yml and config.yml
- Define the search form as YAML definition

Digitizer

- Define digitize functionality
- Edit directly on a database table
- YAML definition
- <http://doc.mapbender3.org/en/bundles/Mapbender/CoreBundle/elements/digitizer.html>

Installation

Install Mapbender3 by the download-package

<http://mapbender3.org/en/download>

Or Git-Repositories

<https://github.com/mapbender/mapbender-starter>

Documentation for installation

<http://doc.mapbender3.org>

More about Mapbender3

- <http://mapbender3.org>
- Mapbender3 Code <http://github.com/mapbender>
- Version History
<http://doc.mapbender3.org/en/book/versions.html>
- Milestones / Bugtracker
<https://github.com/mapbender/mapbender/issues>

How can I participate?

- Testing
- Reporting Feedback and Bugs
- Dokumentation
- Translation
- Programming (Git-Code)
- Mailing lists

Thanks you for your attention!

If you have any question please contact us

Astrid Emde (astrid.emde@wherergroup.com)

or

mapbender-users@list.osgeo.org

With the kind support of

WhereGroup

Creative Commons Share Alike License 3.0

Copyright © 2016: Astrid Emde